CONSTRUCTION FOUNDATION REPORT AD-A165 955 ## NORTHWEST BOUNDARY, RMA CONTAINMENT/ TREATMENT SYSTEM **TEXT, DRAWINGS, PHOTOS** Q(X)30/22/43 ROCKY MOUNTAIN ARSENAL Commerce City, Colorado MARCH 1986 *Original contains color plates: All DTIC reproducts tons will be in black and white* This document has been approved for public release and sale; its distribution is unlimited. 86 3 24 ### **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. | REPORT DOCUMENTATIO | BEFORE COMPLETING FORM | | | | |--|--------------------------------|--|--|--| | . REPORT NUMBER | 3. RECIPIENT'S CATALOG NUMBER | | | | | L. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | | ROCKY MOUNTAIN ARSENAL NORTHWEST
BOUNDARY CONTAINMENT/TREATMENT | Final Report | | | | | SYSTEM CONSTRUCTION FOUNDATION RE | PORT | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(A) | | | | Linda M. Houston | DACA 45-03-C0123 | | | | | PERFORMING ORGANIZATION NAME AND ADDRE | 178 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | U.S. Army Corps of Engineers, Oma | ha District | | | | | Geotechnical Branch, Geology Sect | . (MROED-GC) | | | | | 6014 U.S.P.O. and Courthouse, Oma | ha, NE 68102 | | | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | Director | | March 1986 | | | | Rocky Mountain Arsenal | 86 | | | | | Commerce City, CO 14. MONITORING AGENCY NAME & ADDRESS(II dith | reent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | A BORITORING NOENCY NAME & ASSAULT | | Unclassified | | | | • | | 18a, DECLASSIFICATION/DOWNGRADING | | | | G. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release, dist | ribution unlimited | · | | | | | | | | | | • | | • | | | for back This project was authorized by Directive No. 2 Design FY 82 - Rocky Mountain Arsenal dated 8 January 1982, and Directive No. 1, FY 81, PN 36.2 Liquid Waste Disposal, Phase II - WPC dated 14 January 1983. 18. KEY HORDS (Continue on reverse side if necessary and identify by block number) Ground Water Hydrology, Soil-Bentonite Cutoff Barrier, > Excavation. Permeability/ Carbon Adsorption Transmissivity, Dewater Wells, Organic Contaminant, / Recharge Wells, 34. ASSTRACT (Continue on reverse sale if near The Northwest Boundary Project is located along the northwest boundary of Rocky Mountain Arsenal, Commerce City, Colorado. The system was constructed to contain and treat ground water which has been polluted with organic contaminants produced at the arsenal. The system consists of: 1) A Soil Bentonite cutoff barrier keyed into bedrock, 2) 15 dewatering wells, 3) 21 recharge wells, 4) 17 piezometers, and 5) a carbon adsorption treatment plant. - #### UNCLASSIFIED Cost SECURITY CLASSIFICATION OF THIS PAGE(When Date & Foundation explorations included soil borings, bedrock sampling, ground water hydrology testing, and bedrock and soil permeability tests. Investigations during construction included visually logging well cuttings, inspection of excavated slurry trench materials, blast hole drilling, and slurry and backfill testing. < The contract began in July 1983 and was essentially completed by July 1984. Ms. L. M. Wouston was the geotechnical inspector. Keywords: 7 FLD 19 ## ROCKY MOUNTAIN ARSENAL MORTHWEST BOUNDARY CONTAINMENT/TREATMENT SYSTEM CONSTRUCTION #### POURDATION EXPORT #### TABLE OF CONTENTS | Paragraph | Title | Page | |-----------|--|------| | | CHAPTER 1 - INTRODUCTION | | | 1.1 | Location and Description | 1-1 | | 1.2 | Construction Authority | 1-1 | | 1.3 | Purpose of Report | 1-2 | | 1.4 | Project History | 1-2 | | 1.5 | Design Concept | 1-6 | | 1.6 | Location of Containment/Treatment System | 1-8 | | 1.7 | Contractors and Contract Supervision | 1-7 | | 1.8 | Resident and Design Staff | 1-9 | | | CHAPTER 2 - FOUNDATION EXPLORATION AND STUDIES | 3 | | 2.1 | Preconstruction Investigations | 2-1 | | 2.2 | Investigations During Construction | 2-2 | | | CHAPTER 3 - GROLOGY | | | 3.1 | General Geology | 3-1 | | 3.2 | Site Geology | 3-3 | | 3.3 | Ground Water Hydrology | 3-5 | | 3.4 | Engineering Characteristics of Overburden | 3-6 | | 3.5 | Engineering Characteristics of Bedrock | 3-6 | | | CHAPTER 4 - EXCAVATION PROCEDURES | , , | | 4.1 | General Excavations | 4-1 | | 4.2 | Scheduling | 4-1 | | 4.3 | Excavation Grades | 4-1 | | 4.4 | Well Drilling | 4-2 | | 4.5 | Barrier Construction | 4-6 | | 4.6 | Blasting | 4-9 | | 4.7 | Safety Precautions | 4-9 | | | CHAPTER 5 - CHARACTER OF FOUNDATION | | | 5.1 | General | 5-1 | | 5.2 | Comented Zones | 5-1 | ### TABLE OF CONTENTS (CONT'D) | Perceraph | <u>Title</u> | | | |-------------------|---|-------------------|--| | | CRAPTER 5 - CHARACTER OF FOURDATION (CONT'D) | | | | 5.3
5.4
5.5 | Cobbles and Boulders Denver Formation Sandstones Clay Shale | 5-1
5-1
5-1 | | | | CHAPTER 6 - POSSIBLE FUTURE PROBLEMS | | | | 6.1 | Potential Problem Conditions Recommended Observations | 6-1
6-1 | | | 205 | 60.00 | |---|---| | ر و و و و و و و و و و و و و و و و و و و | Accesion For | | ed of the fore | NTIS CRA&I DTIC TAB Unannounced Justification | | | By Di_t ib_tio.:/ | | | Availability Codes | | | Dist Avail and or Special | | | 1 23 | | ii | loca | #### FIGURES | Figure | <u> Title</u> | Pag | |------------|---|--------------| | 3-1
3-2 | Topographic Map of RMA Denver Formation Outcrop | 3-1:
3-3: | #### TABLES | Table | Title | Page | |-------|------------------------------------|------| | 1-1 | Contractors | 1-8 | | 2-1 | Blasting | | | 4-1 | Equipment | 2-3 | | 4-2 | | 4-1 | | 4-3 | Well Testing and Development | 4-4 | | 4-4 | Recharge Well Percolation Test | 4-5 | | • • | Piezometer Testing and Development | 4-5 | | 4-5 | Backfill Gradation Analysis | | | 4-6 | Backfill Permeability | 4-8 | | | re-manning | 4-9 | APPENDICES Contract Modifications APPENDIX A #### PHOTOGRAPES | Photograph Ho. | Title | |----------------|---| | 1 | FMC Link-Belt LS-7400-A | | 2 | Backhoe with Extended Dipper Stick | | 3 | Kelley K12 Reverse Circulation Rotary Drill | | 4 | Port-A-Drill Air-Foam Rotary Drill | | 5 | CME-45 Auger Drill | | 6 | Preparing Slurry Trench Working Surface | | 7 | Working Surface | | 8 | Blast Hole Drilling | | 9 . | Loading Blast Holes | | 10 | Blasting | | 11 | Colloidal Slurry Mixer and Pump | | 12 | Slurry Trench | | 13 | Slurry Trench | | 14 | Bedrock Sampler | | 15 | Backfill Material | | 16 | Mixing Backfill with Dozer | | 17 | Backfill Slump Test | | 18 | Placement of Backfill | | 19 | Capping Trench | | 20 | Typical Cobbles in Aquifer | | 21
22 | Typical Cobbles in Aquifer | | 23 | Cobbles with Drill Pipe | | 23 | Recharge Well Screen with Tailning | | 25 | Placing Well Screen | | 26 | Installing Riser Pipe | | - - | Jetting Tool | | 27
28 | Well Development Setup | | - - | Well Development Setup | | 29 | 2-1/2 h.p. Submersible Pump for Pump Tage | #### PLANS | Plate Bo. | Title | |-----------|--| | 1 | Project Location | | 2 | Geotechnical Legend and Notes | | .3 | Preconstruction Paris notes | | 4 | Preconstruction Boring Plan | | 5 | Containment System Location Plan | | 6 | Log of Borings - DH82-1 Through 4A | | 7 | Log of Borings - 0H82-5 Through 8A | | 8 | Log of Borings - DH82-9 Through DH82-11 | | 9 | Log of Borings - DH82-50 Through DH82-56 | | 10 | Log of Borings - DH82-57 Through DH82-61 | | ii | Well and Piezometer Details Site Plan | | 12 | | | 13 | Log of Wells - RW-1 Through RW-8 | | 14 | Log of Wells - RW-9 Through RW-16 | | 15 | Log of Wells - RW-17 Through RW-21 | | 16 | Log of Wells - DW-1 Through DW-9 | | | Log of Wells - DW-10 Through DW-15 and | | 17 | Slurry Trench Profile | | 18 | Grading Plan | | 19 | Well Service Loop Road Grading Plan | | 20 | Well Service Loop Road Grading plan | | 21 | Well Service Loop Road Grading Plan | | 22 | WELL SETVICE LOOP Road Grading Diam | | 23 | 150pach Map (Saturated Thickness) | | 24 | Isoculor Map | | 25 | Ground Water Table | | 4.3 | Bedrock Configuration | #### CHAPTER 1. - INTRODUCTION - 1.1 LOCATION AND DESCRIPTION. Rocky Mountain Arsenal (RMA) occupies 17,000 acres in Adams County, Colorado, 10 miles northeast of downtown Denver, and directly north of Denver's Stapleton International Airport. The Northwest Boundary Containment/Treatment System Project is located along the northwest boundary of RMA, parallel to Colorado State Highway 2 in Section 22, Township 2 South, Range 67 West. The project consists of a combination slurry trench cutoff wall/hydraulic barrier which includes: - (1) A soil-bentonite ground water barrier, which is a minimum of 30-inches wide, and is keyed 3 feet into impervious becook. Barrier length is 1,425 feet and is located 800 feet inside and parallel to the northwest boundary, as shown on Plate 4. Average depth of the barrier is 43 feet. - (2) Fifteen dewatering wells, five of which are 50 feet upgradient of the soil-bentonite barrier. The remaining 10 discharge wells form the hydruslic barrier. - (3) Twenty-one recharge walls, 600 feet down gradient of the cutoff wall and discharge wells. - (4) Seventeen piezometers for monitoring ground water elevation and contamination. - (5) A treatment plant for removal of organic contaminants by carbon adsorption. - 1.2 CONSTRUCTION ADJACRITY. The Northwest Boundary Containment/Treatment System Project was authorized by Directive No. 2, Design FY 82-Rocky Mountain Arsenal, dated 8
January 1982, and Directive No. 1, 14 January 1983, FY 81, PN 36.2 Liquid Waste Disposal, Phase II-WPC. - 1.3 PURPOSE OF REPORT. An as-built foundation report is required for all major or unique construction projects as per Regulation No. 1110-1-1801 dated 1 April 1983. These reports insure the preservation for future use of complete records of foundation conditions during construction and of methods used to adapt structures to these conditions. They are also used in planning additional foundation treatment after project completion, if necessary, in evaluating stress, in planning remedial action should structural failure occur due to foundation deficiencies, for guidance in planning foundation explorations and in anticipating foundation problems for comparable future construction projects, and as an information base in determining the validity of claims made by construction contractors in connection with difficulties arising from alleged foundation conditions. - 1.4 PROJECT HISTORY. RMA was established in 1942 to produce chemical warfare agents and incendiary munitions. Since 1946, portions of the RMA facilities have been leased to private industry for chemical manufacturing. Production of chemical warfare agents continued at RMA until 1957. In 1971, a demilitarization program was initiated to reduce stocks of obsolete chemical agents and munitions. Chemical production by private industry and the demilitarization program were still in operation during construction of the Northwest Boundary Containment/Treatment System Project. During the production years (1942 to 1957), the industrial wastes generated at RMA by private lessee and Government operations were disposed of in unlined ponds. Basin "A," located in Section 36, was the most extensively used unlined pond. At the peak of production in 1955, the surface water in Basin "A" reached approximately 300 acres in area. The use of the natural basin with no other provisions for waste containment allowed large quantities of contamination to percolate into the ground water system. Unlined Basins "C," "D," "E," and "F" were also used during this time to contain overflow wastes from Basin "A." The first indication of ground water contamination outside of RMA came with a formal letter of request for investigation from the Great Western Sugar Company to Brigadier General C. S. Shadle, RMA, dated 4 June 1954. A subsequent letter from the Great Western Sugar Company to the Chief of Engineering and Service Division, RMA, dated 18 June 1954, related more information concerning ground water contamination. This letter described a correlation between crop damage and irrigation water from wells in farmland. adjacent to RMA as early as 1951. Studies of the problem were initiated in November 1954 by the Corps of Engineers, Omaha District, in cooperation with the U.S. Geological Survey (USGS) at the request of the Commander, Rocky Mountain Arsenal. The Corps of Engineers study, "Report on Ground Water Contamination," September 1955, consisted of well-sample analyses for contamination and an electrical resistivity investigation to determine contaminant migration patterns. The USGS open file report by Petri and Smith was dated August 1956. These studies did delineste general patterns of contaminant migration, and they recommended that a program be implemented to monitor the contaminated ground water. Another study, conducted by the Ralph M. Parsons Company under contract with the Corps of Engineers, Omaha District, resulted in "The Final Report, Disposal of Chemical Wastes, Rocky Mountain Arsenal" in September 1955. This report described studies of toxicity to plants and chemical constituents in irrigation wells near RMA, and provided recommendations for cost-effective sctions, including reduction of the volume of contaminated water discharge from plants, asphalt membrane seels in existing storage reservoirs, and the study of bentonite-sealed reservoirs, reduction of wastes into salable by-products as much as possible, neutralization of surplus acids into salts, and solar evaporation of a portion of the waste liquids in the reservoirs to reduce liquid contents. It also recommended against the use of an injection well for disposal of liquid wastes. Many of the recommendations were followed for reduction of waste volumes, and existing Basin "F" was lined with an impermeable sprayed asphalt membrane covered with 1 foot of clay soil. Apparently, no study of () bentonite-sealed reservoirs was conducted and no other waste reservoirs were lined to prevent continued leaching of contaminants into the ground water aquifer. All process wastes since 1956 have been placed in Basin "F." The U.S. Public Health Service, acting on claims of crop damage from the use of irrigation water on lands adjacent to RMA in 1958, performed a survey of damages. This study resulted in a report released in November 1959 acknowledging the Government's responsibility for contamination of RMA-area ground water. This report provided impetus for containment and cleanup of contaminated ground water leaving RMA. The Omaha District was directed to perform a preliminary study of the ground water problem at RMA by Office, Chief of Engineers (OCE) Directive No. 1, dated 18 March 1960. Results of this preliminary study were submitted to OCE in report form dated 11 May 1960. By letter from OCE, dated 11 July 1960, the Omaha District was directed to proceed with completion of the final integrated study of the ground water contamination at RMA, based on information available at that time. This study resulted in the comprehensive report, "Program for Reclamation of Surface Aquifer," dated January 1961. This report accurately described the nature and extent of contamination, the nature of the phytotoxicants, and supplementary methods of waste disposal. It also provided several schemes for correction of the contamination. These schemes included the proper locations for barriers which were used when designing the Northwest Boundary Containment System. Also recommended was a program for monitoring contamination and ground water flows, and a program for further studying the nature of the contaminants and their effect on plants and animals. By the summer of 1959, Basin "F" was dangerously close to capacity for two reasons: (1) the production of liquid wastes exceeded expectations, and (2) Basin "F," the only lined basin, had only two-thirds the capacity recommended in the Corps of Engineers' sponsored study, due to limited funds available to the Chemical Corps. The Chemical Corps, acting on the advice of their Industrial Advisory Council, decided upon a deep well for the underground injection of future wastes. Under contract to the Omaha District, U.S. Army Corps of Engineers, E. A. Polumbus, Jr., and Associates, Inc., produced the report, "Final Design Analysis, Pressure Injection Disposal Well, Rocky Mountain Arsenal," in July 1960. The injection well was drilled in 1961 under the supervision of the Omaha District to a depth of over 12,000 feet, penetrating Precambrian gneiss. This well was unique in that it was by far the deepest injection well to date, and that the reservoir consisted of fractures in crystalline rock as opposed to sedimentary rock commonly used for injecting wastes. Regular pressure injection of wastes from Basin "F" began on 8 March 1962. On 23 November 1965, David M. Evans, a Denver geologist, publicly announced the results of a study conducted by him which alleged to prove that injection of liquid wastes in the deep well at RMA was causing extraquakes in the Denver area. Mr. Evans based his allegation on the statistical correlation between volumes of waste injected into the well and the frequency of earthquake events. This correlation covered the period from March 1962 to October 1965, during which a total of 150 million gallons of waste were injected and a total of 710 earthquakes were recorded. Interest in a relationship between injection of fluids and earthquakes soon became widespread. Upon the advice of the Corps of Engineers, RMA reduced the rate of waste injection on 20 January 1966, and discontinued injection altogether on 20 February 1966. The investigation of the situation then expanded. The U.S. Geological Survey, University of Colorado, Colorado School of Mines, and the Corps of Engineers, Omaha District, cooperated in the investigation. The correlation between injection rates and earthquake frequency was confirmed, and in February 1969, injection of waste was permanently discontinued. Process wastes were again stored in Basin "F." In 1974, contaminants that originated from RMA operations were detected in surface waters located to the north of RMA and in wells located near the city of Brighton. The State of Colorado Department of Health, following () Resource Conservation and Recovery Act guidelines, issued three Cease and Desist Orders against Shell Chemical Company (SCC) and RMA in April 1975. These orders stated that SCC and RMA: - (1) Immediately stop the off-post discharge of contaminants, both surface and subsurface. - (2) Take action to preclude future off-post discharge of contaminants. - (3) Provide written notice of compliance with Item (1). - (4) Submit a proposed plan to meet the requirements of Item (2). - (5) Develop and institute a surveillance plan to verify compliance with Items (1) and (2). As a result of these orders, a program was developed and implemented to satisfy the compliance criteris. The Northwest Boundary Containment/Treatment System is one of several projects designed to implement this program. - 1.5 DESIGN CONCEPT. Originally, the design concept for the containment system was a total hydraulic barrier. However, the thin saturated thickness and low permeability of the aquifer along the northeast half of the system made a hydraulic barrier along this reach economically and operationally undesirable. The slurry trench cutofs wall was selected to contain the ground water
flow in the thin aquifer because it offers several advantages over the hydraulic barrier. Advantages of the slurry trench cutoff wall are: - (1) Less maintenance time and costs, due to the reduced number of wells and pumps. Less shutdown time for well maintenance. - (2) Assures positive cutoff in an area with complex hydrology. - (3) Less complex operation. - (4) Seasonal variations in ground water level will have less effect on system operation. - (5) Less operating cost. () 1.6 LOCATION OF CONTAINMENT/TERATUREST SYSTEM. Originally, there were several proposed locations for the containment system. As preconstruction investigations progressed, it became apparent that more favorable subsurface conditions existed closer to the boundary. Moving northwest, away from the bedrock bench situated approximately 1,600 feet inside and roughly parallel to the boundary, the geology and hydrology is more conducive to operation of the containment system. There is greater saturated thickness and less bedrock influence on ground water flow (Plates 22, 24, and 25). Therefore, the final containment system location is as close to the boundary as practical. This location provides several advantages over any other site considered. Some of the advantages are as follows: - (1) Ground water flow in this area is nearly perpendicular to the boundary and the containment system. This allows the DBCP plume to be intercepted with a shorter system. Review of the ground water and bedrock plans indicates that a system located further inside the boundary would be nearly parallel to the ground water flow and the plume. This would require the system to be an additional 1,000 feet in length to assure the entire plume is intercepted. - (2) The saturated thickness increases closer to the boundary. As a result, the length of the slurry cutoff wall is less, because there is less thin aquifer to cutoff. - (3) There is a fairly extensive network of existing monitoring wells, in this area. These wells can be used to monitor the system eliminating the need to construct new monitor wells. There is a row of monitor wells along the boundary that can be used to monitor water quality and levels down-gradient of the recharge line. There is also a row of monitor wells that fall approximately widway between the discharge line/slurry wall and the recharge line. These will provide water quality and levels within the system. Several monitor wells are located upgradient of the discharge line/slurry wall to provide ground water data prior to entering the containment system. - (4) The location contains more contaminated ground water initially. By moving the barrier close to the boundary, there is less contaminated ground water between the system and the boundary to flow off the arsenal after startup. - (5) The bedrock high in the vicinity of boring DH82-8A provides a place to tie the northeast end of the cutoff wall into. - (6) Low ground water gradient; reversal can be echieved with minimum drawdown and mounding. - 1.7 CONTRACTORS AND CONTRACT SUPERVISION. The contract for Rocky Mountain Arsenal Northwest Boundary Containment/Treatment System began in July 1983. () Initial grading and clearing work began in August 1983, with the soil-bentonite barrier beginning on 4 October 1983 and finishing on 20 November 1983. Well drilling proceeded from September 1983 through May 1984. The entire project was essentially completed by July 1984. Subcontractors involved in the project are included in Table 1. #### TABLE 1-1 - CONTRACTORS #### CONTRACTOR Western States Construction Co., Inc. (Prime Contractor) P.O. Box 598 Loveland, CO 80539 Geo-Con, Inc. E. Touchy Avenue Des Plaines, IL 60018 Bechtold Construction Co., Inc. West 41st Avenue Fox Consulting Engineers & Geologists Denver, CO Bath Excavating & Construction 1333 80522 Western Testing Laboratories, Inc. Sheridan Boulevard Lakewood, CO 80214 Chen & Associates El Paso Westvaco 1107 Decker Erectors 474 80457 #### WORK PERFORMED Treatment building, sumps, well vaults, site grading, service roads, yard piping Slurry trench excavation 1011 and backfill Suite 245 Discharge and recharge 7709 wells Wheatridge, CO 80033 Piezometers 4765 Independence Blasting for trench P.O. Box excavation Fort Collins, CO Concrete, compaction, 775 gradation, and backfill testing Barrier permeability 3405 N. testing Denver, CO Treatment system P.O. Box fabrication Castle Rock, CO Metal building P.O. Box fabrication Kittredge, CO #### TABLE 1-1 - CONTRACTORS (CONTINUED) #### CONTRACTOR #### WORK PERFORMED Meyer-Weddle Co. 12580 W. Cedar Drive Denver, CO 80228 Calgon tank interior piping Consolidated Engineering, Inc. 11185 E. 51st Avenue Denver, CO Electrical and instrumentation Union Power Construction Co. 2045 W. Union Avenue Denver, CO Overhead electrical Craftsman Decorating, Inc. 2634 12th Avenue Greeley, CO 80631 Painting, coatings, pipe identifications Re-Bar Placing, Inc. 9520-B East 104th Avenue Henderson, CO 80640 Reinforcing installation Steelock Fence Co. 5208 Adams Street Denver, CO 80216 Security fence and gates Gendresu Construction P.O. Box 696 Glenwood Springs, CO Concrete formwork RESIDENT AND DESIGN STAFF. Design of the system was leveloped by the U.S. Army Engineer District, Corps of Engineers, Omaha, Nebraska, under the direction of District Engineer, COL W. R. Andrews, Jr. Key design personnel Engineering Division include G. Williams, Military Branch; L. Tate, R. Curnyn, and M. Bayon, Design Branch; and D. Pendrell, J. Topi, T. McDaniel, Geotechnical Branch. L. Houston, Geotechnical Branch, providedfield inspection and geotechnical expertise during the well and ground water Construction Division personnel include M. Mailander, barrier construction. Supervision and Inspection Branch. The Rocky Mountain Area Office, under COL J. I. Coats, Area Engineer, was responsible for project construction. Key Rocky Mountain Area personnel include K. Thonen, Resident Engireer, and R. McRae and J. Minicz, Project Engineers. The treatment plant was designed by Stearns and Roger; and using equipment was designed by Rubel-Hager, Inc. Technical review was provided by the Omaha District. #### CHAPTER 2. - POURDATION EXPLORATION AND STUDIES 2.1 PRECONSTRUCTION INVESTIGATIONS. A number of pump tests and interference tests were performed prior to 1961 to determine aquifer and ground water characteristics. From the test data obtained, the hydraulic conductivity factor was 1,500 feet per day; the factor for the average storativity was 20 percent. Average porosity was computed as 35 percent. The distance from Reservoir "A" (Plate 1) to the South Platte River showed a 20-foot per mile hydraulic gradient, with the average velocity of movement of 16 feet per day. A comprehensive study of ground water contamination was completed by the Omaha District Corps of Engineers in January 1961. This report, titled, "Program for Reclamation of Surface Aquifer, Rocky Mountain Arsenal," was the first report to identify major contaminant sources and contaminated ground water plumes, as well as provide containment/collection system schemes and locations for the proposed systems. All following investigations generally confirmed the hydrologic information and preferred containment system locations as submitted in the 1961 report. The information derived from this report is shown on Plates 22 through 25. The disposal methods for contaminated water are not included in this report. A field exploration program for the Northwest Boundary project was planned and performed by the Omaha District to provide more detailed geologic, hydrologic, and contaminant data. Field work for the project begain on 18 March 1982 and was completed in January 1983. A total of 89 holes were drilled. Refer to Plate 3 for boring locations. Sixty-seven of the borings were located in five lines parallel to the northwest boundary in Sections 22 and 27. The lines were located approximately 200, 800, 1,600, 2,400, and 3,400 feet southeast of the boundary. The first four lines inside the boundary were situated along three potential locations for the containment system. The fifth line (3,400 feet southeast of the boundary) was drilled to clarify complex hydrology and to determine contaminant flow paths. The remaining 22 holes included 5 wells and 17 observation wells (piezometers) used for performing and monitoring aquifer pump tests. () Drilling for the project was performed by the Army Cord of Engineers' drill crews, Omaha, Nebraska, with the exception of Wells W-1, W-2, and W-3, which were drilled under contract by Caissons, Inc., Benver, Colorado. The majority of the holes were drilled with a CME-75 equipped with a hollow stem auger. Three-inch or two-inch diameter split spoon samples were taken at intervals ranging from 2-1/2 to 5 feet. The remainder of the exploratory borings were drilled with a cable tool (churn) drill rig. Cable tool-drilled holes utilized a Bucyrus-Erie churn, and were sampled continuously. Wells W-1, W-2, and W-3 were drilled with a rotary rig equipped with a 36-inch-diameter flight auger; Well W-4 was drilled with a Failing 1500, and Well W-5 was drilled with the cable tool. Profiles along the dewater well, slurry trench, and recharge well lines, along with logs of adjacent borings, are shown on Plates 5 through 9. Holes were visually logged by Omaha District geologists and samples were forwarded to the Missouri River Division Laboratory for further analysis. If ground water was encountered in the borings, 2-inch diameter PVC piezometers were installed for water level measurements and sampling for water quality analyses. Two 48-hour alluvial aquifer pump tests were run to determine the hydraulic characteristics of the aquifer in the vicinity of the proposed containment system. One (W-4) utilized 20 observation wells, and was conducted by Woodward-Clyde Consultants and Omaha District personnel with some technical assistance from the US Geological Survey, Denver. Six observation
wells were monitored during the W-5 pump test, which was performed by Omaha District personnel only. Pump test locations are shown on Plate 3. Aquifer characteristics for the alluvial aquifer were determined by using the time-drawdown data from the observation wells. Analyses using Boulton's method, assuming delayed yield for an unconfined aquifer, gave an average transmissivity value of 210,228 gpd/ft and an average specific yield of .085 for Well W-4. Hydraulic conductivities calculated using the values for transmissivity and saturated thickness (25 feet) averaged 1144 ft/day. For Well W-5 an average transmissivity of 33,213 gpd/ft, specific yield of .25, and hydraulic conductivity of 587 ft/day was calculated. 4 2.2 <u>INVESTIGATIONS DURING CONSTRUCTION</u>. Investigations during construction included visually logging the well cuttings, inspection of excavated slurry trench materials, additional drilling performed by Geo-Con for blasting purposes, and slurry and backfill testing. WELL LOGGING. Using a strainer, grab samples of the well cuttings were taken during drilling. A jar sample of aquifer material was also taken from each well. Samples were logged according to ASTM D 2488, "Description of Soil. (Visual-Manual Procedure)." Logs are compiled in Fiates 12 through 16. TREECH INVESTIGATIONS. Bedrock samples were taken at the minimum excavation depths (as shown on Plate 16) at 20-foot horizontal intervals using the sampler shown in Photo No. 14. The sampler was pinned to a tooth on the backhoe bucket and pushed vertically into the bedrock until refusal. When samples indicated heavy weathering, silt, sand, or fractured zones, excavation was continued until less permeable material was encountered. A total of 213 blast holes were rotary drilled along the slurry trench line from Stations 16+6+ to 18+50 for removal of sandstone lenses. The holes were not logged; however, the upper and lower contacts of the argillaceous sandstone were determined by the driller as shown in Table 2-1. TABLE 2-1 - BLASTING | Hole
Ho. | Station | Top of
Rock
(ft) | Bottom
of Rock
(ft)* | Thickness
of Rock
(ft)* | Bottom
of Hole
(ft) | No. of
Sticks
"Tovex" | Pounds
of
"Tovex" | |-------------|------------------|------------------------|----------------------------|-------------------------------|---------------------------|-----------------------------|-------------------------| | 19 | 16+64 | 40.5 | 41 | 0.5 | 45.5 | . 1 | 2.27 | | 20 | 16+67.8 | 43 | 4.5 | 1.5 | 44.9 | 1 | 2.27 | | 94 | 16+69.4 | 43 | 44.5 | 1.5 | 44.4 | 1 | 2.27 | | 21 | 16+71.2 | 43 | 45 | 2 | 44 | 1 | 2.27 | | 93 | 16+73 | 43 | 45 | 2 | 47.6 | ī | 2.27 | | . 22 | 16+74.8 | 42 | 45 | 3 | 46 | 2 | 4.50 | | 92 | 16+76.6 | 42 | 45 | 3 | 46 | 2 | 4.50 | | 23 | 16+78.4 | 41 | 45.5 | 4.5 | 46 | 3 | 6.80 | | 24 | 16+82 | 40.5 | 46 | 5.5 | 47 | 4. | 9.08 | | 90 | 16+83.8 | 40.5 | 46 | 5.5 | 45 | 3:.5 | 7.90 | | 25 | 16+85.6 | 40.5 | 46 | 5.5 | 48.5 | 4. | 9.08 | | 89 | 16+87.4 | 40.5 | 46 | 5.5 | 45.2 | 3.5 | 7.90 | | 26 | 16+89.2 | . 40 | 46.5 | 6.5 | 46.1 | 4.5 | 10.20 | | 88 | 16+91 | 40 | 46.5 | 6.5 | 45.6 | 4 | 9.08 | | 27 | 16+92.8 | 39 | 46.5 | 7.5 | 48.5 | 5 | 11.35 | | 87 | 16+94.6 | 39 | 46.5 | 7.5 | 46.2 | 5 | 11.35 | | 28 | 16+96.4 | 38.5 | 46.5 | 8 | 46.9 | 6 | 13.60 | | 86 | 16+98.2 | 38.5 | 46.5 | 8 | 48 | 6 | 13.60 | | 29 | 17+00 | 38 | 47 | 9 | 46.8 | 6.5 | 14.75 | | 85 | 17+01.8 | 38 | 47 | 9 | 46.9 | 6 | 13.60 | | 30 | 17+03.6 | 39 | 46.5 | 7.5 | 45.8 | 5 | 11.35 | | 84 | 17+05.4 | 39 | 46.5 | 7.5 | 45.5 | 5 | 11.35 | | 31 | 17+07.2 | 40 | 46.5 | 6.5 | 46.8 | 4.5 | 10.20 | | 83 | 17+09 | 40 | 46.5 | 6.5 | 45.6 | 4 | 9.08 | | 32 | 17+10.8 | 41 | 46.5 | 5.5 | 46.2 | 4 | 9.08 | | 82 | 17+12.6 | 41 | 46.5 | 5.5 | 46.5 | 4 | 9.08 | | 33
81 | 17+14.4 | 42 | 46.5 | 4.5 | 47 | 3 | 6.80 | | 34 | 17+16.2
17+18 | 42
43.5 | 46.5
47 | 4.5
3.5 | 46.2
46.5 | 3
2 | 6.80
4.54 | | 80 | 17+10 | 43.5 | 47 | 3.5 | 46.5
46 | 2 | 4.54 | | 35 | 17+21.6 | 44 | 47 | 3.5 | 47 | 2 | 4.05 | | 79 | 17+23.4 | 44 | 47 | 3 | 47.8 | 2 | 4.05 | | 36 | 17+25.2 | 44 | 47 | 3 | 46.8 | 2 | 4.05 | | 78 | 17+27 | 44 | 47 | 3 | 46.5 | 2 | 4.05 | | 37 | 17+28.8 | 44 | 46.5 | 2.5 | 45.8 | 2 | 4.05 | | 77 | 17+30.6 | 44 | 46.5 | 2.5 | 45.5 | 2 | 4.05 | | 38 | 17+32.4 | 44 | 46 | 2 | 45.8 | 1 | 2.27 | | 76 | 17+34.2 | 44 | 46 | 2 | 46.8 | ī | 2.27 | | 39 | 17+36 | 43.5 | 45.5 | 2 | 45.8 | ī | 2.27 | | 75 | 17+37.8 | 43.5 | 45.5 | 2 | 50 | 1 | 2.27 | | 40 | 17+39.6 | 43 | 45 | 2 | ? | î. | 2.27 | | 44 | 17+41.4 | 43 | 45 | 2 | . ? | 1 | 2.27 | | 73 | 17+45 | 43.5 | 44 | 0.5 | 43.5 | 1 | 2.27 | | 42 | 17+46.8 | 42.5 | 43 | 0.5 | 42.5 | 1 | 2.27 | | 72 | 17+48.6 | 43 | 44.5 | 1.5 | 44 | 1 | 2.27 | | 71 | 17+50.4 | 42.5 | 43 | 0.5 | 42.5 | 1 | 2.27 | **(**). TABLE 2-1 - BLASTING (CONTINUED) | Hole
No. | Station | Top of
Rock
(ft) | Notice
of Rock
(ft)* | Thickness
of Rock
(ft)* | of Hole
(ft) | Ho. of
Sticks
"Tovex" | Pounds
of
"Tovex" | |-------------|---------|------------------------|----------------------------|-------------------------------|-----------------|-----------------------------|-------------------------| | 43 | 17+52.2 | 42.5 | 43 | 0.5 | 42.5 | 1 | 2.27 | | 57 | 17+99.8 | 44 | 48 | 4 | 57.1 | 3 | 5.80 | | 200 | 18+02.6 | 42 | 47 | 5 | 52.4 | 4 | 9.08 | | 201 | 18+03.4 | 43 | 48 | 5 | 53.5 | 4 | 9.08 | | 202 | 18+06.2 | 45 | 48 | 3 | 55.2 | 2 . | 4.54 | | 203 | 18+07 | 43 | 48 | 5 | 53.7 | 4 . | 9.08 | | 204 | 18+10 | 42 | 49 | 7 | 54.3 | 5 | 11.35 | | 205 | 18+10.6 | 44 | 48 | 4 | 50 | 3 | 6.80 | | 208 | 18+17 | 42 | 49 | 7 | 57.2 | 5 | 11.35 | | 209 | 18+17.8 | 41 | 49 | 8 | 56 | 6 | 13.62 | | 210 | 18+20.6 | 42 | 50 | 8 | 50.6 | 6 | 13.62 | | 211 | 18+21.4 | 41 | 49 | 8 ' ' | 57.6 | 6 | 13.62 | | 213 | 18+25 | 44 | 49 | 5 | 52 | 4 | 9.08 | *MOTE: Bottom of rock and feet of rock as determined by contractor. For actual rock profile, see Plate No. 16. #### CHAPTER 3. - GEOLOGY The following is a general discussion of the regional and site geology and hydrology. A much more detailed discussion is presented in the Concept Design Analysis for the NW Boundary Concainment, FN37, Rocky Mountain Arsenal. #### 3.1 GENERAL GEOLOGY. - 3.1.1 PHYSIOGRAPHY. Rocky Mountain Arsenal is located within the Colorado Piedmont section of the Great Plains physiographic province and is characterized by late mature to old elevated plains and low rolling topography. The site itself is on the eastern edge of a broad valley of the South Platte River, east of the foothills of the Front Range of the Rocky Mountains. Topographic relief across the entire Arsenal is approximately 200 feet, with the land surface generally sloping northwest toward the South Platte River (see Figure 3-1). - 3.1.2 DESCRIPTION OF OVERBURDEN. The overburden consists primarily of alluvial clays, sands, silts, gravels, cobbles, and small boulders in various combinations. Above the bedrock, the soils are quaternary alluvial deposits ranging from 0 to 70 feet in thickness, with irregular, braided channel deposits and lenses characteristic of alluvium. Occasional calcareous cemented zones occur in the alluvium and may vary from several inches to several feet in thickness. The alluvium is overlain in places by more recent deposits of windblown silts and sands. - 3.1.3 EXPROCK STRATIGRAPHY. The Denver and Arapahoe Formations are the bedrock units immediately underlying the Rocky Mountain Arsenal. They consist of deltaic shales, claystones, sandstones, and conglomerates. Studies by WES (1980) indicate that the Denver Formation is 250 to 400 feet thick in the vicinity of the northwest boundary and, therefore, this formation is the only bedrock unit of concern for this project. All further references to bedrock in this seport refer to the Denver Formation. 3-11 FIGURE 3-1 The Denver Formation is of probable Paleocene age consisting of sequences of deltaic deposits. The depositional environment resulted in a predominance of fine grained materials rich in organic matter. Lignite seams have been reported nearby and fragments of lignite were encountered in boreholes during this study. Interbedded with the fine grained sediments are sand deposits and silty sands that apparently represent stream channel deposits that were probably deposited in meandering channels and adjacent portions of flood plains. The sandstones of the Denver Formation constitute important aquifer zones in the Denver Basin and yield water to domestic, municipal, and industrial wells. Individual sandstone beds are lens shaped in cross section, but may extend for long distances along sinuous channels. Interweaving of these channels provides good regional lateral interconnection by occasional overlapping of channel deposits. Thickening with vertical overlapping or stacking provides good vertical interconnection over wide areas although this vertical interconnection may be poor at a given location. As a result, individual sandstone beds by themselves are not important aquifers, but rather groups of beds act as aquifer zones that respond or act much as a single aquifer. This condition is typical of the major ground water basins of much of the Western United States and the Atlantic and Gulf coastal plains where they are composed of deep alluvial fill. 3.1.4 EXDECK STRUCTURE. RMA is located near the northwestern flank of the Denver Basin, an oval structural basin measuring approximately 120 by 70 miles. This basin is filled with about 15,000 feet of sedimentary rocks. The bedrock at RMA is a thick sequence of Paleocene and Cretaceous deltaic and alluvial deposits with gentle regional dips to the southeast, toward the axis of the Denver pasin (see Figure 3-2). In late Cretaceous and early Tertiary times, major deposition occured in the Denver Basin. In the Tertiary Period, the Laramide Orogeny began, resulting in uplift of the entire area and the development of the Rocky Mountains to the
west of the site. In time, the uplift caused erosion which removed most of the Tertiary sediments and exposed the late Cretaceous sediments. The remnants of this erosional period are pediments formed along the eastern plains near the foothills. With the retreat of the glaciers in the Quaternary Period, massive erosion of the Cretaceous formations continued, shaping the present bedrock topography in the RMA area. No significant faulting has been noted at RMA, although some seismic activity in basement rock was associated with the deep well disposal program in the uid-1960's. #### 3.2 SITE GEOLOGY. **(**) 3.2.1 EXPROCK. In the northwest boundary area, the Denver Formation consists of predominantly gray to gray-brown shale or claystone, with irregular, discontinuous sandstone lenses. The Denver Formation is jointed and fractured in the vicinity of the barrier, as observed in sample cores and described in borehole logs. The clay shales or claystones are relatively massive and do not exhibit shale partings. They are not fissile. Joints and fractures are probably related to stress relief due to unloading by erosion, and perhaps more importantly, due to dessication resulting in contraction cracks. The upper part of the unit, especially in the weathered zone, is often classified as intensely fractured or crushed. Iron staining was noted on fracture surfaces which indicates the joints and fractures were open enough to transmit water when the rocks were unsaturated and an oxidizing environment existed. Along the barrier alinement, bedrock is weathered to depths ranging from 2 to 5 feet below the erosional surface of the formation. Weathering is gradational with color changes from shades of brown in the weathered zone to gray colors in the unweathered materials. This weathering indicates the erosional surface of the Denver Formation has been exposed to air and dessication permitting oxidation and decomposition of mineral constituents. This suggests that the weathered zone was unsaturated during the geologic past, during the Tertiary Period or possibly early Pleistocene. PIGURE 3-2 Rocky Mountain Arsenal in relation to the Denver Basin and outcrop pattern of Denver formation (Robson and Romero 1981) The degree of weathering, freshness, and fracturing of the bedrock during construction was determined by examination of trench bottom samples and boring samples. Trenching operations frequently extended 3 to 5 feet deeper than the minimum excavation line due to fracturing and weathering of the Denver Formation near the bedrock surface. The Denver Formation sandstones at the northwest boundary frequently contained yellow-brown stained weathered zones near the base of blue-gray unweathered zones. These zones were slightly softer than the blue-gray sandstone and appeared to be slightly more permeable. These areas contained numerous pockets of clay and loose fine grained sands. During excavation, the alluvium-sandstone contacts were distinct over the site, but alluvium-claystone contacts were frequently ambiguous due to the similar characteristics of weathered claystone and the overlying alluvium. 3.2.2 ALLUVIUM. The alluvium was deposited during the Quatenary Period. It was deposited primarily by tributaries of the ancient Platte River drainage System. Bedrock is directly overlain by unconsolidated and occasionally cemented coarse alluvium. This is the alluvial aquifer material and consists of highly permeable sands and gravels with varying amounts of silt, cobbles, and occasional boulders. The thickness of the alluvial aquifer ranges from over 25 feet to less than 5 feet. The alluvial aquifer material is overlain by fine-grained overbank alluvial sediments. This material can act as a confining layer to ground water. The fine-grained sediments are predominantly sandy or silty lean clays, or less commonly, highly plastic clays. Zones of clayey sands were occasionally encountered. The thickness of these sediments averages 20 feet. 3.2.2.1 <u>BOLIAN DEPOSITS</u>. A thin mantle of eolian soils overlies the northwest boundary area. These Wisconsin Age deposits were derived from glacial outwash material. They are generally a fine grained, fairly uniform silty sand. Plates 12 through 16 indicate the types of materials encountered throughout the project area. 3.3 GROUND WATER MYDROLOGY. At the northwest boundary area of RMA, it is reasonable to separate the regional flow system into two subsystems based on geology; alluvium and bedrock flow. The Quaternary Alluvium in this area is predominantly underlain by clay shales, siltstones, and sandstones of the Denver Formation. Regional studies of the ground water flow system by Geraghty and Miller (Evaluations of the Hydrogeologic and Contamination Migration Patterns, Rocky Mountain Arsenal, Denver, Colorado, January 1981) indicate a general north to northwesterly flow angling toward the South Platte River. The shallow or upper Denver Formation and the alluvial deposits interact in transmitting flows and are both part of the same flow system. Flow in the Denver Formation is both confined and unconfined, and in the alluvium, it is generally unconfined, but may be locally semiconfined. Potentiometric levels in both units generally correspond rather closely. Locally potentiometric levels between may vary greatly due to locally imposed stresses such as heavy pumping from one of the units or by local recharge. Even though flow through both geologic units is part of one system, there are significant differences that were used to advantage in developing pollution containment systems. In general, the alluvial aquifer is much more permeable than sandstones or other materials in the Denver Formation. The shallow alluvial aquifer is composed of the sand, gravel, clay, and silt as described in Paragraph 3.2.2, and is the most used aquifer in the RMA area. The flow of water through this aquifer generally conforms to the bedrock surface, which slopes from southeast to northwest. Zones of impermeable clays and silts in the aquifer may slightly alter the flow or may form isolated perched water tables. The flow pattern is also locally modified by seepage from ponds, lagoons, and canals. The seepage type of artificial recharge is the primary cause of the extensive contamination at RMA, the main sources being the disposal basins for process wastes. () Only minor fluctuations in ground water level have been recorded over several years, indicating the relative stability of the ground water system. The ground water in the alluvial aquifer is rather mineralized and of poor quality, with an average total dissolved solids concentration of 1,300 mg/liter. This water is marginally suitable to unsuitable for domestic supplies, but is used where better quality water is not available. - 3.4 ENGINEERING CHARACTERISTICS OF OVERSURDER. The permeability of the alluvial aquifer was determined to be 2.07x10⁻¹ to 3.88x10⁻¹ cm/sec, based upon pump tests performed by the Corps of Engineers. Select material was chosen over native material for backfilling the trench to decrease permeability of the barrier. Cemented zones in the alluvium caused some difficulty in well drilling, but little in trench excavation. Cobbles and small boulders (to 16 inches) were encountered in discharge and recharge wells throughout the aquifer, which seriously impeeded drilling. - 2.5 EXCIRCULAR CHARACTERISTICS OF EXDROCK. The permeability of the upper Denver Formation claystones was found to be 4.7×10^{-6} cm/sec in the vertical direction and 0.19×10^{-6} cm/sec in the horizontal direction, (WES, 1982 "Hydrogeology of Rocky Mountain Arsenal, Colorado") indicating an increase of permeability in the vertical movement of water. This increase was attributed to joints, fractures, and weathering in this direction, and was a major basis for keying the barrier into a significantly less weathered zone several feet into the claystone. Based on a slug test run on Well 5A (See Plate 3 for location), the coefficient of permeability of the sandstone lenses was calculated to be 4 to 5×10^{-5} cm/sec. As this would allow contaminated ground water to flow under the barrier through the sandstone units, the decision was made to remove the sandstone while excavating the trench. #### CHAPTER 4. - EXCAVATION PROCEDURES 4.1 GENERAL EXCAVATIONS. Standard excavation methods were used on structure excavations using backhoes and tracked dozers. Scrapers and graders were used to build roads and working surfaces. Equipment used for the project is listed in Table 4-1. #### TABLE 4-1 - EQUIPMENT | Model No. | Тура | |---------------------|-----------------------| | Cat 623B | Scraper | | Cat DW10 | Scraper | | Cat 12 | Grader | | Cat D8K | Dozer | | Komatau D65E | Dozer | | Allis-Chalmers HD16 | Dozer | | Cat C920 | Front End Loader | | John Deere JD510 | Front End Loader | | Dyanhoe 190 | Front End Loader | | Ford A-62 | Front End Loader | | Case 1450 | Front End Loader | | TCI H4M80 | Torque Converter | | Cat C815B | Sheepsfoot Compactor | | Hyster | Sheeps foot Compactor | | Cat C215 | Backhoe | | Link-Belt LS-7400A | Backhoe | | Kelley K12 | Reverse Rotary Drill | | Port-A-Drill 522 | Air-Form Rotary Drill | | CME-45 | Auger Drill | | Atlas-Copco | O-Dex Rotary Drill | - 4.2 SCEEDULING. Installation of the treatment system building and recharge wells was concurrent with trench excavation. As RMA would not allow any pumping until the entire system was complete, all phases of construction were independent of one another, excepting the requirement that Discharge Well DW-10 and Piezometers P-4 and P-11 be installed after trench construction. Barrier construction was a priority, as no backfill was to be mixed or placed when the air temperature was below 20 degrees Fahrenheit. - 4.3 EXCAVATION GRADES. Excavation was to the lines and grades as shown on the drawings in Plates 16 and 18 through 21, excluding the changes discussed in the following persgraphs. ()
The minimum excavation line for the slurry trench was used as a guideline. Actual termination depth was determined by the Corps inspector after examining bedrock samples as described in paragraph 2.2.2. Actual termination depths generally ranged from 2 to 4 feet below the minimum excavation, with Station 25+50 requiring 12 feet of excavation below the minimum excavation line. (Of the 36 wells drilled on site, 24 wells had field adjustments from the design depth, which is common for well designs. See Plate 10 for well details. Recharge Well RW-15 contained only 4 feet of poor quality aquifer and produced 1.5 gpm during test pumping. It was abandoned and RW-15A was drilled 50 feet to the northeast. It was also a nonproducing well and was subsequently abandoned. Well RW-15B was intalled 50 feet southwest of the original RW-15. It is a successful well, producing 160 gpm. Discharge Well DW-il produces 6 gpm. The calculated design capacity was 25 gpm. The well was not relocated as the aquifer quality deteriorates towards DW-12 as per exploratory borings, and any movement to the south would adversely effect the capacity of Well DW-i0. The wells adjacent to DW-il are capable of pumping over design capacity to compensate for its low production. 4.4 WELL DEILLIEG. Alluvial discharge and alluvial recharge wells were drilled for the project by the reverse circulation rotary method using a Kelly K-12 drill rig (see Photo No. 3) with 6-inch drill pipe and Mosb bit. A 16-inch dismeter bit was used for the discharge wells, and a 26-inch bit for the recharge wells. A 2,500 pound drill collar with tri-cone roller rock bit was utilized for drilling through heavily cemented zones and cobbles in the squifer. Well designs are shown on Plate 10. In general, materials encountered during drilling of the wells corresponded with the preconstruction borings. A major exception was the occurrence of cobbles and small boulders (to 16 inches) throughout the aquifer in nearly every well drilled. The use of augers and 2- and 3-inch split spoon samplers in the preconstruction borings did not allow for the recovery of these larger diameter materials. Both the alluvial discharge and recharge wells were drilled by the reverse circulation rotary method using only clean, clear water as a drilling fluid. This particular drilling method and fluid was used to prevent clogging of the aquifer. The reverse circulation rotary method worked well except in zones of cobbles, where the drill pipe, valves, and pump tended to trap the objects. A rock bailer was used to remove loose cobbles and boulders from the drill hole. Drilling rates were significantly slowed during such encounters. 4.4.1 WELL TESTING AND DEVELOPMENT. The discharge and recharge wells were developed as follows: air-water jetting for a minimum of three cycles using the jetting tool shown in Photo 26, 2 hours of pumping, disinfection with sodium hypochlorite to a concentration of 1,000 ppm, followed by a 4-hour pump test after a minimum of 24 hours. In addition, percolation tests were conducted on the recharge wells. Test data is compiled in Tables 4-2 and 4-3. Piezometers were drilled with a CME-45 equipped with 7-inch hollow stem continuous flight augers. () TABLE 4-2 - WELL TESTING AND DEVELOPMENT | Well No. | Screen Depth | Initial W.L. | Final W.L. | GPH | | | |----------|--------------|--------------|------------|------------|--|--| | RW-1 | 33.0-54.0 | 28 1 2" | 30'6" | 200 | | | | RW-2 | 32.0-53.0 | 27'5" | 31 '0" | 200 | | | | RW-3 | 30.0-51.0 | 27 ' 5" | 30'6" | 200 | | | | RW-4 | 29.0-49.0 | 30'0" | 38'2" | 200 | | | | RW-5 | 30.0-50.0 | 28'0" | 30'1" | 200 | | | | RW-6 | 30.6-50.6 | 28'0" | 31'1" | 200 | | | | RW-7 | 33.0-52.0 | 25'1" | 31'6" | 200 | | | | RW-8 | 32.0-50.0 | 26'0" | 29 ' 0" | 200 | | | | RW-9 | 29.0-44.0 | 27'0" | 35'4" | | | | | RW-10 | 32.0-45.0 | 27'2" | 33'2" | 200 | | | | RW-11 | 32.0-43.0 | 27 '0" | 35'1" | 200 | | | | RW-12 | 35.0-43.0 | 28'0" | 34 ' 8" | 110 | | | | RW-13 | 34.0-44.0 | 27'0" | 35'0" | 180 | | | | RW-14 | 32.5-44.5 | 28'7" | 33'0" | 75 | | | | RW-15B | 42.5-48.0 | 33'5" | 40'0" | 145 | | | | RW-16 | 37.0-45.0 | 35'1" | 40'0" | 160 | | | | RW-17 | 35.0-45.0 | 36'0" | 39'0" | 55 | | | | RW-18 | 38.0-46.0 | 36'6" | 40'5" | 100 | | | | RW-19 | 35.0-44.0 | 38'0" | 42'2" | 75 | | | | RW-20 | 40.0-49.0 | 37'0" | 38'7" | 75 | | | | RW-21 | 43.0-49.0 | 39'6" | 42'0" | 100 | | | | DW-1 | 38.0-56.0 | 30'0" | 37'4" | 60 | | | | DW-2 | 32.0-55.0 | 31'0" | 36'3" | 150
150 | | | | DW-3 | 39.0-57.0 | 31 '25" | 48'1" | 200 | | | | DW-4 | 42.3-59.0 | 33'0" | 45'1" | 200 | | | | DW-5 | 40.0-56.0 | 29'5" | 38'1" | 200 | | | | DW-6 | 37.4-54.0 | 31'0" | 34'9" | 200 | | | | DW-7 | 37.0-54.0 | 30'0" | 34'3" | 200 | | | | DW-8 | 36.0-54.0 | 30'0" | 33'7" | | | | | DW-9 | 37.0-52.0 | 33'3" | 36'8" | 200 | | | | DW-10 | 42.0-50.0 | 34'0" | 41'4" | 150 | | | | DW-11 | 44.0-49.0 | 37'0" | 46'0" | 100 | | | | DW-12 | 41.0-46.0 | 42'0" | 44'1" | 6 | | | | DW-13 | 32.0-40.0 | 34'0" | 36'1" | 40 | | | | DW-14 | 41.0-48.0 | 38'0" | 40'5" | 35 | | | | DW-15 | 42.0-49.0 | 38'4" | 41 '7" | 25 | | | | | | | 41 / | 30 | | | TABLE 4-3 - RECHARGE WELL PERCOLATION TEST | Well No. | Static Water Level | Gallous Added | Recovery Time | |----------|--------------------|---------------|---------------| | RW-1 | 28 ' 2" | 4,000 | 45 sec. | | RW-2 | 28 ' 5 " | 3,000 | 30 sec. | | RW-3 | 30'5" | 2,250 | 2 min. | | RW-4 | 38 ' 2" | 2,300 | l min. | | RW-5 | 28'0" | 2,300 | 45 sec. | | RW-6 | 28'0" | 2,300 | 45 sec. | | RW-7 | 25'1" | 2,300 | 45 sec. | | RW-8 | 26'0" | 2,300 | 2 min. | | RW-9 | 27'0" | 2,300 | 2 min. | | RW-10 | 27 ' 2" | 2,300 | 3 min. | | RW-11 | 27 ' 0" | 2,300 | 4 min. | | RW-12 | 28'0" | 2,300 | 2 min. | | RW-13 | 27 '0" | 2,300 | 5 min. | | RW-14 | 28'7" | · · | 1 | | | | 2,300 | 4 min. | | RW-15B | 33'5" | 2,360 | 4 min. | | RW-16 | 35'1" | 2,300 | 4 min. | | RW-17 | 37 '0" | 2,300 | 3 min. | | RW-18 | 36'6" | 2,300 | 5 min. | | RW-19 | 38 ' 0" | 2,300 | 3 min. | | RW-20 | 37'0" | 2,300 | l min. | | RW-21 | 39'6" | 2,300 | 5 min. | 4.4.2 PIEZOMETER TESTING AND DEVELOPMENT. Piezometers were disinfected with sodium hypochlorite to achieve a 400 ppm concentration and were left undisturbed for a minimum of 24 hours. Two well volumes of water were then removed by bailing. Pecovery rates are recorded in Table 4-4. TABLE 4-4 - PIEZOMETER TESTING AND DEVELOPMENT | | | Sailing & Recovery | | | |----------------|--------------|--------------------|-----------------|--| | Piezometer No. | Screen Depth | Static W.L. | Recovery Time | | | P-1 | 35.5-55.5 | 33'7" | 6 min. | | | P-2 | 39.0-58.0 | 36'0" | 3 min. 30 sec. | | | P-3 | 35.5-54.5 | 34'0" | 5 min. 25 sec. | | | P-4 | 41.0-49.0 | 36'6" | 7 min. | | | P-5 | 41.0-49.0 | 37 ' 0 " | ll min. 5 sec. | | | P-6 | 37.0-45.0 | 38'7" | 7 min. 10 sec. | | | P-7 | 37,0-45.0 | 38 14" | 5 min. | | | P-8 | 41.0-50.0 | 41'6" | 12 min. 45 sec. | | | P-9 | 41.0-50.0 | 41 ' 6" | 15 min. | | | P-10 | 30.0-35.0 | 31'2" | 8 min. 20 sec. | | | P-11 | 30.0-35.0 | 31 '0" | 4 min. 50 sec. | | | P-12 | 33.0-54.0 | 33'0" | 9 min. 30 sec. | | | P-13 | 35.0-51.0 | 31'1" | 2 min. | | | P-14 | 34.0-46.0 | 34'0" | 7 min. 10 sec. | | | P-15 | 32.0-42.0 | 35'0" | 9 min. 15 sec. | | | P-16 | 42.0-51.0 | 44'0" | 8 min. 35 sec. | | | 22-13 | 34.0-44.0 | 37'8" | 9 min. | | 4.5 BARRIER CONSTRUCTION. The working surface for the barrier was made by standard cut and fill methods, using scrapers, graders, and dozers. Minimal fill was required. Dry sodium bentonite was supplied in 50 pound bags and mixed with potable water (supplied by a temporary 4-inch water line) in a 5 cubic yard collidal mixer with a diesel-powered pump. Slurry storage ponds were not used as the mixer was capable of producing 1,000-gallon batches in 10 to 15 minutes. Slurry was pumped from the mixer to the trench by the use of a centrifugal pump and a 6-inch temperary piping system. - 4.5.1 TRENCH EXCAVATION. The slurry trench was excavated with an FMC Link Belt LS-7400A backhoe with an extended boom to allow excavation to 55 feet (Photos 1 and 2). The bucket used was nonperforated, with the exception of two holes that allowed the release of the vacuum formed by the wet overburden. Initial excavation began 50 feet northeast of the plan starting station and was sloped down to full depth at the starting point. This enabled placement of backfill by sliding it down the slope and eliminated the need for a clamshell or transe for initial backfill placement. Slurry was pumped into the trench and generally maintained within 2 feet of the working surface by adding slurry as the excavation progressed. - 4.5.1.1 SLURRY TESTING. The sturry used in the excavation and backfill of the barrier was a mixture of ultrafine natural sodium cation-based montomorillonite clay and potable water. Slurry properties were tested following the American Petroleum Institute (API) Code RP13B. Initially, the slurry was tested four times daily. Testing showed that the slurry properties changed very little in the course of a day; subsequently testing was reduced to twice daily. The slurry in the trench was sampled at intervals of every 10 feet of depth and at 50-foot horizontal intervals. Tests required were: density (not less than 64 pounds per cubic foot), filtration (not greater than 20 cc at 100 psi in 30 minutes), viscosity (not less than 40 seconds at 65 degrees F.), and sand content. Prior to mixing the slurry with backfill material, density was to be not less than 70 pounds per cubic foot nor greater than 85 pounds per cubic foot. Slurry from the trench had an average viscosity of 44 seconds, density of 77 pounds per cubic foot, filtrate of 20 cc, and sand content of 10 percent. Slurry was used directly from the mixer for blending with backfill. 4.5.2 TREBCE BACKFILL. A dike was formed along the trench to prevent unblended material from flowing in. The select backri'l material was mixed with fresh slurry
by tracking and blading with dozers, and was then tested as described in Chapter 2. The blended backfill was then pushed from the working surface into the trench, allowing it to slide down the initially inclined surface, and later down the surface of the previously placed backfill. The toe of the backfill lagged behind the trench excavation by a maximum of 100 feet. Backfill was sounded twice daily to determine sliding and settlement. The backfill was capped by a minimum of 1-1/2 feet of relatively impervious material within 3 days after the backfill reached the top of the slurry trench. Bulldozers placed the material and it was compacted in 12-inch thick layers with a sheepsfoot compactor to a dry density of 95 percent of maximum density at optimum moisture (within 2 percent). 4.5.2.1 MACKFILL TESTING. Backfill consisted of a mixture of slurry and select soil. Gradation tests were taken for every 300 cubic yards of fill placed in the trench. Procedures for the gradation analyses were according to ASTM C 136-81, and were to conform with the following requirements: | Screen Size or Number (U.S. Standard) | Percent Passing By Dry Weight | | | |---------------------------------------|-------------------------------|--|--| | 3-inch | 100 | | | | 1-1/2-inch | 95-100 | | | | 3/4-inch | 80-100 | | | | No. 4 | 50-100 | | | | No. 30 | 25-70 | | | | No. 200 | 12-35 | | | Test results are shown in Table 4-5. Slump tests were performed twice daily on the backfill mixture just prior to placement in the trench. Testing was according to ASTM C 143-78, with an allowable slump range from 2 to 5 inches. | | 11/09 | 100
100
100
96.2
56.3 | |---------------------------------|-------|--| | | 10/29 | 100
100
100
97.6
70.1 | | | 10/27 | 100
100
100
97.6
71 | | • | 10/25 | 100
100
100
97.5
76.7 | | I AMALYSI | 10/17 | 100
100
100
98.2
72.9 | | CRADATIO | 10/12 | 100
100
100
98
78.6 | | ABLE 4-5. BACKFILL CRADATION AN | 10/11 | 100
100
100
98.5
80.4 | | TABLE 4-5. | 9/01 | 100
100
100
98.4
70.6 | | | 10/5 | 100
100
100
98
76.2
13.4 | | | Spec. | 100X
95-100X
80-100X
25-70X
12-35X | | | Sieve | -1/2"
/4"80-100X
b. 4
o. 30 | () Backfill permeability determinations were made on undisturbed samples obtained from the completed trench in accordance with ASTM D 1587. A 7-inch diameter hollow stem auger was used to advance the hole to sampling depth. Three-inch diameter Shelby tube samples were obtained from 10.0 to 12.5 feet below the surface. One sample was recovered and tested for each 300 linear feet of backfilled slurry trench. Samples were tested for permeability in accordance with EM 1110-2-1906, Appendix VII, Back-Pressure Method. Test results are compiled in Table 4-6. TABLE 4-6 - BACKFILL PREMEABILITY | Sample
No. | Station
No. | Coefficient of
Permeability (CM/Sec) | | |---------------|----------------|---|--| | 1 | 22+50 | 2.9x10-8 | | | 2 | 13+50 | 3.1x10-8 | | | 3 | 19+50 | 6.6x10-8 | | | 4 | 16+50 | 1.8x10-8 | | 4.6 FLASTING. Bath Excavating and Construction was hired by Geo-Con to remove two lenses of argillaceous sandstone from Stations 18+50 to 17+99 and 17+50 to 16+64. HD detaprime caps and primacord were used to detonate 1-3/4 inch by 16-inch DuPont "Tovex" water gel with a 25 millisecond delay between holes. The two blasts used patterns of 2-inch thinwall PVC cased holes in two rows on 3.6-foot centers with 3 feet between the rows. Blasting information is listed in Table 2-1. 4.7 SAFETY PRECAUTIONS. Standard safety procedures were followed as per the Corps of Engineers' Safety and Health Requirements Manual, EM 385-1-1. When blasting was performed, RMA Security was notified of each imminent blast. No explosives were stored on site. ## CHAPTER 5. - CHARACTER OF FOUNDATION - 5.1 CTERAL. Conditions encountered during construction have been described in Chapter 3. The specific locations of each condition as determined from tranching and well drilling operations are discussed below. - 5.2 CERETED ZOURS. Occasional calcuim carbonate cemented zones of sand and gravel were encountered in several of the discharge and recharge wells at the northeast end of the line (Plates 13 through 16). The random zones were moderately hard to hard, and ranged from 6 inches to 6 feet in thickness. There was minimal impact on trenching, but some difficulty in drilling when such zones were encountered. - 5.3 COBBLES AND BOULDERS. Cobbles and small boulders were encountered throughout the aquifer. The effect of this material on slurry trench excavation was negligible. They did, however, cause serious delay in drilling operations. The cobbles and boulders lodged in the bit intake, return valve in the Kelley, and in the pump (Photo No. 22). The contractor filed a claim and was compensated as the Government considered the number and location of the cobbles a type one differing site condition (see Appendix A). - 5.4 DEFTER FORMATION SANDSTONES. Two lenses of very hard blue-gray sand-stone were encountered along the slurry trench between Station 18+25 and Station 16+64, as shown on Plate 16. The total sandstone thickness ranged from 1 to 13 feet, at depths of 38 to 51 feet. Blasting was required to fracture the rock prior to removal. Excavation continued below the bottom of the sandstone to assure a tie-in with the clay shale bedrock. - 5.5 CLAY SHALE. The uppermost layers of clay shale bedrock are highly fractured and moderately to very weathered to depths of up to 5 feet into the rock. Below this, the rock is essentially unweathered. ## CHAPTER 6. - POSSIBLE FUTURE PROBLEMS 6.1 POTESTIAL PROBLEM COMDITIONS. Aside from mechanical failure, which is beyond the scope of this report, potential conditions which could produce problems with the effectiveness of the containment/treatment system are discussed below. Zones of high permeability occurring as windows in the slurry trench backfill could allow seepage of contaminated ground water through the barrier. Windowing could occur by sloughing of portions of the trench sides during excavation, sand layers settled out of the slurry, or pockets of unblended backfill. Any of these could allow a higher permeability zone through the trench, and would be difficult to locate upon completion of construction. Isolated seepage through permeable sand lenses, fractures, or lignite seams in the Denver Formation below the depth of the barrier could allow leakage beneath the barrier. Any cemented sands or fractured rock remaining at the base of the trench could also allow leakage beneath the barrier. Unexpected high ground water levels could overtax the dewater/recharge system. This is unlikely under the range of expected situations for which the system was designed. The possibility for such an occurrence does exist under a combination of condicions such as a high ground water level and heavy precipitation combined with a prolonged shutdown of the system, where ground water could build up along the barrier until the system was again operational. 6.2 **RECOMMENDED ORSERVATIONS.** The system as designed will require periodic maintenance. Constant observation is recommended as follows: - (1) Regular readings of piezometers and wells down gradient of the barrier should indicate the total effectiveness of the system, and would provide indications of problem areas of the barrier. - (2) Monitoring of wells and piezometers on the up gradient side of the system is also essential. Readings here could provide information on pretreatment contaminant levels and possibly on migrating ground water patterns as well. Additional monitoring wells could be installed as required to detect any change in shape or depth of the contamination plumes. - (3) Regular inspection of the surface of the slurry wall is recommended. Slumps or depressions along the surface of the barrier may be an indication of a "window" condition caused by improper backfill. Saturated surface conditions might indicate ineffective dewater/recharge system function. APPENDIX A Contract Modifications . ## CONTRACT MODIFICATIONS | Mod. | Description | | Cost | |--------|---|-----------------|---| | P00001 | Delete booster pur
controls on emerg
Provide pressure : | ency showers. | \$5,519 | | P00002 | Add bends at valve | e pit. | \$2,703 | | P00003 | ClaimCobbles in | wells. | \$97,175 | | P00004 | Relocate two power | r poles. | \$1,382 | | P00005 | Not executed. | | *************************************** | | P00006 | Not executed. | | | | P00007 | Extend contract 5 | days. | No cost | | | · | | | | | | Total Mod Costs | \$ 106,799 | | | • | Contract Bid | 2,641,580 | | | | Total Cost | \$2,748,359 | 1 小面积分离 PROTOGRAPES に関いる 1 Photograph 1. FMC Link-Belt LS-7400 A, used for slurry trench excavation. Photograph 2. LS-7400 A with 55 foot dipper stick and boom. Photograph 3. Kelley K12 Reverse Circulation Rotary Drill used for well drilling. Photograph 4. Port-A-Drill Air-Foam Rotary Drill used for well development. Photograph 6. Preparing slurry trench working surface, looking southwest from Station 22+50. Photograph 5. CME-45 Auger Drill used for piezometer installation. Photograph 8. Blast hole drilling at Stations 18+50 to 17+99 and 17+50 to 16+64, looking southwest. Photograph 7, Slurry trench working surface, looking northeast from Station 22+50. Photograph 10. Blasting sandstone lenses along slurry trench. Photograph 9. Loading blast holes. Photograph 12. Slurry trench excavation, looking southwest from Station 14+00. Photograph 11. Colloidal Slurry mixer and pump for mixing bentonite. Photograph 14. Photograph 13. Slurry trench excavation, looking northeast from Station 12+00. Photograph 15. Backfill material for slurry trench. Photograph 16.
Mixing backfill and slurry. Frotigraph 18. Placement of backfill in trench with dozer, Station 25+50, Pnotögraph 17. Slump testing backfill for trench. Photograph 19: 'Capping trench, looking south-west from Station 25+00. Photograph 20. Cobbles from DW-2. Proto # aph 22. Cobbles from top of aquifer of DW-3-will not go through drill rod, Photograph 21. Cobbles removed from DW-2. Photograph 24. Placing well screen. Photograph 23. Recharge well screen with tail-pipe. Photograph 26. Jetting tool for well development. Photograph 25. Installing riser, Photograph 27. Well development setup. Photograph 28. Well development setup. Photograph 29. 2% h.p. submersible pump for pump test. PLATES 0 | | | | CLA | Y CONSISTANCY | EUUTVAE
S. P. T. | |---------------|---------------|---|----------------------|---|---------------------| | | ZÖLL CTVZ | SIFICATIONS | CHARACTERISTIC | DESCRIPTION | BLOWS | | YMBOL | LETTER | DESCRIPTION | Very soft | Without form | | | E | G## | Well graded gravets or gravet-sand
mixtures. Liffle or no fines | Saft | Readity deformed by fingers with right
pressure or easily squeezed through
fingers. | 7- | | 123 | G P | Poorly graded gravels or gravel-sand
mixtures. Liftle or no firms | Medium stiff | Eastly deformed by fingers with moderate
pressure, but cannot be squeezed through | 4 | | | GM | STRy gravets. Gravel-sand-sitt mintures
Clayer Gravets. Gravel-sand-clay mixtures | | fit:qefs. | 8- | | | GC | , | SPHY | Determed with difficultily by fingers. A pencil jabout into the sample will pencil alternate. | | | فيع | GM -GW | Dual Classification Dual Classification | | and tend to stick. | 15 | | | GM-GP
SP | Poorly graded sands or gravetty sainds. Little or no fines | Very Stiff | Can be gouged by fingernalt. A pencil | , | | | SW | well graded sands or gravelly sands.
Little or no fines | Hard | judged from the sample will perceivable stightly, but does not bend to stick | , | | | SM | SIRy Sands, Sand-siff mixtures | | | | | | sc | Clayey sands. Sand-clay mixtures | | | | | | SM-SC | Duel Classification | | | | | m · | 5M-57 | Dual Classification | | | | | | ML | inonyanic sitty and very fine sands. Rock flour sitty or clayey fine sands or clayey sitts with slight plasticity | ģ | DENSITY
ILT AND SANDI S. P. T. | | | 777 | cı | increance clark of less to medium planticity | CHARACTERISTIC | a Lows/ FT. | | | 7 22 | | gravetly clays, sandy clays, stiffy clays
lean clays | . Losse | 10 | | | 177771 | 141. (11 | Dual Classification | Medium Derree | 10-30
30-30 | | | 222 | ARE-C!
Mih | Inormanic sitts, micaceous or dialemeceous | Dense | > 10 | | | 0111)
2221 | СН | fine sandy or sifty solls, electic sifts
inorganic clays of medium to high | Very Dense | | • | | | - | plasticity | | | | | | 'SM-SW | Dual Classification | | * | | | | | | CHARACTERISTIC | ROCK-STRUCTURE
DESCRIPTION | | | | | | Fraymented | amples completely broken up
Aost likely mechanically induced | | | | 10 | CK CLASSIFICATIONS | fri mbr (| Frumbles naturally or is easily broken | | | | | Sandalana, stilly ar clayay sandaland
Clay Shale | Highly Fractured I | ruivertzed or reduced to powder
ractures spaced generally less than
I inches apart | | | السبيعا | | | | ractures spaced generally behaves | | | | | | | Inches and I foot apart. | | | | | | ROCK - | HARDMESS | | | | | | CHARACTERISTIC | DESCRIPTION | | | | | | V. Soft | Can be deformed by hand | | | | | | Soft | Can be scratched with fingernals. | | | | | | Moderately Hard | Can be scratched easily with a kniffs. | | | | | | Hard | Officult to scratch with a knife. | | | | | • | Very Hard | Cannot be scratched with a knife. | | | | | | 8 E O | ROCK WEATHERING | | | | | | CHARACTERISTIC | DESCRIPTION | | | | | | Highly Weathered | Rock is reduced to a soil with relict rock structure or
be generally moided and crumbied by hand. | | | | | | Weathered | Entire mass is discovered, effection extracts nearly rock with some packets of less, weathered rock notices some minerals leached away, retains only a fraction content a strength. | pbię. | | | | | | | nq | | ON51<***** | EggtvArFME | | SYMBOLS | |--|------------|------------------|--| | • • | , p 1 | SYMBOL | DEFINITION | | De-Chingluy | BLOWS/ ET | 9 | Estimated pround water level measured at time of drifffi | | without form | 3 | y • • • • | Water level measured from Plezometer | | Realth selormed by ringers with right | ? 4 | • | | | pressure or easily a cleared through
finders | | (| Driff Hole | | Eastly deformed by fings its with moderate | 4-8 | ● 5% | Discharge Well | | pressure hist cannot be squeezes through | | ●PW i | Recharge Well | | Determed with difficulty by finders. A | 8 15 | • | Dischurge well and Ortil Hole at sume location | | pencil labord into the sample will penetrate
and tend to stick | | U | Ptezumette | | and stand to stare | 15 - 30 | ₩, | Walter Lavel | | | ., | * | In triales workluser for aquiter purior test. | | Can be goused by fingernals. A pencils | 30 | 5, 9.1. | Standard Fenetration Test | | jacond into the sample will penetrate
sitently had does not tend to «tick | | 5, 5, | Salet Squan | | | | 1 | Lodicates interval sampled on buring logs | DEASTY ILT AND SANDS 81 3W 5/ FT - 10 10-30 W-40 . 46 ROCK-STRUETURE DESCRIPTION Samples completely benken 120 Most likely mechanically induced Crumbles ridurally or is easily to pulverized or reduced to power Fractures spaced severally to 4 Inches and 1 hor wart HARDNESS DESCRIPTION Can be deformed by hand Can be scratched with figure neith Can be scratched easily with a knife Difficult to scratch with a knife Cannot be scratted with a triffe JEDROCK WEATHERING DESCRIPTION Reck is reduced to a soft with reflect rock structure quinerity molded and crumoled by hand. Entire must is discolared, after allow pairs upon early all of the mick with some occurs of less, realized crick notherable some interies section and inflaments only a fraction of original strength. Stight discolaration on surfaces, stight alteration along discontinuities, less than 10% of the rock volume is altered, strength in substantially unaffected. No evidence of any mechanical or countral attenuation SECTECHNICAL NOTES - The date shape on Plates 5. Through 9 are constitutions of date from the field logs which are the only record of the actual qualicytic features observed from datalities exemination of samples obtained during exportatory driffing. This presentation of data from the field log is provided to sasist the out-fracture in evaluating the site. Actual field logs of all the borings shown on Plate 3 are evaluating the review at the Omitte District Office. - 2. The legs shows on Plaies 5. through 9, and the field legs are representative of subsurface conditions for the explanatory h by at their respective locations as shown on the drawings. Local variations characteristic of subsurface majorists in this region are articipated. - Litter symbols such as GC, SC, SP, SM, CL, etc., are in accordance with the Unified Self-Classification System, CCE, Technical Memorandum No. 3-957, - Unified Self-Classification System, CDE, Technical Memorandum No. 3-357, May, 1967. Beerock classifications shown on the logs are based on visual inspection of 2 or 3 inch diameter split spoon drive samples. The degree of weathering, fracturing, etc., of the rock was determined by the physical appearance and condition of the samples. The sandstone encountered in borings P-1M-5 was cored in aueritary holes W-5A and W-5B, PQ 3, 385 Inch diameter core samples of the samples are available for inspection at Rocky Mountain Arsenal, Bidders should examine the core samples to satisfy the inserver as to the interest are interesting of the core. - storers viewed examine the core samples to sealing themselves as to the physical properties of the root, some were drilled with a 7-78 in.h hollow stem augur, Some were drilled utilizing a churn drill and "rive barred, The drething needing for each hole is indicated on the original test logs. A, AH barrings shown on Plates 5 (through 9 were drilled with the hollow - A, the destines scheme on release a continuous mere decrease mage. Sampling was accomplished by: A, in augment holes, 3 or 2 inch describer subtraction amples were taken at 2-172 or 5 loot intervals, using a 3th Sample manner. See boring logs for sample indervals and deameter. B, Church drillost holes were sampled cards assists using a 6 inch diameter. - B., Chairn drilled noises were sampled count. Others using a 0 man increases give beared. C. Care drilling was accomplished using a 10 tool long P. C. 4,827-inch Q. D. To the barrel with inner berrel. 7. Only the bay for the befrings along the discharge time? sharely wall and rechange fines are shown in these plans. The logs for of the barrings shown in plan only on Piste 3. are available for Insp. "Ion at the Omena District, Carps of Engineers. - Relative density of sand strate and consistency of sIR c_i stay were on visual impaction of soft samples at time of driffing and by the number of blane required to drive the samplers. - Mainture content descriptions were estimated by visual inspection of say at the time of driffing. - More difful information on drilling progress, water data, fractures and other data are shown on the field logs. Copies of the field logs, are available for inspe in the office of the LLS. Army Empireer District, Oracle, ME. - Unes between borings dissignation as top of bedrock, top of injuffer, or
top of ground are estimates only. - All unified soil classification symbols shown on the boring logs are labor classifications of the soils from the corresponding solids spion samples. THIS DRAWING HAS BEEN BROKED TO TRAKE-EJERTHY THE CHILDRAL SCALE. | | | | | | - | | |-----------|-----------------|--------------|----------------------------|----------|----------|-----| | | u. e | . ARHY ENGIL | CER DISTRICT,
FENDMEERS | DMAHA | | | | 1.4 | 34 0 7 0 | | IN ARSENAL CO | MHERCE C | ITY, COL | ORA | | 7 | | NORTHWE | ST BOUNDAR | RY CONT | AINM | ENT | | | |] | GEOTECH | | | | | 1 | | L | EGEND AND | | 5 | | | (*** ga 4 | Char Mc | [| PY BI MLA P | N 36.2 | | | | | _ | 13400.00 | <u></u> | 1 | | | | | | | | 100 | 5 | | | 1 _ | | [| ٢ | 841-40 | 0-01 | | | OUND! | TION | REPORT | (1984) | PL | ATE | | | | | | | | - | _ | THE PROPERTY OF O CONSTRUCTION SS - THINK VALUE ENGINE AVENUE 82-29 REMILIA DAIROS DI SEHC MOTAÇOJ DAIROS D BORING MUMBER PRE 1982 HOLE NORTHWEST BOUNDARY CONTAINMENT PRE-CONSTRUCTION BORING LOCATION PLAN 3141 DACA45 F 84F 40-01 CONSTRUCTION ENIMENTION REPORT (1984) 200 R et al Cantrol Line | DH82-1 3-20-02 3-31-02 | |--| | OH82-1 3-28-82 3-31-52 3-35-5 3-35-5 3-31-52 3 | | DH82-1 3-28-82 3-31-52 | | 3-31-62 3-31-53 3-31-62 3-31-53 3-31-62
3-31-62 3-31-6 | | 3-31-62 3-31-53 3-31-62 3-31-53 3-31-62 3-31-6 | | SISS 48 SM SILTY SAMD And Jonnes Dry Sirty SAMOY CLAY SMOOF CAP SMOOF CLAY | | SILTY SAMD Medications Dry Silty 4-13-82 SANDY CLAY SAMD CLAY SAMD CLAY Dry ha Mount CL SANDY CLAY Dry ha Mount SULTY SAND - Dry ha mount derive SANDY CLAY Dry ha Mount SULTY SAND - Dry ha mount SANDY CLAY Derived by the mount SANDY CLAY Derived by the mount SANDY CLAY Derived by the mount SANDY SILTY SANDY SILTY SANDY SILTY Owned Dry in Mount, Fince ha Course Sand ML SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand SANDY SILTY Owned Dry in Mount, Fince ha Course Sand O Observed by in Mount, Fince has Course Sand | | S12773 Topmal SULT SMO Lane Dry to Advant SMO SULT SMO SMO SULT SMO Dry to Advant SMO SULT SMO Dry to Advant SMO SULT SMO Dry to Advant SMO SULT SMO Dry to Advant SMO Dry to Advant SMO Dry to Advant SMO Dry to Advant SMO Dry to Advant | | SAMOY CLAY Dermay they to make they to make they they they they they they the | | SIGN 23 Fighal NUT NAME Soft CLAFEY SAND Opened CLAFEY SAND Opened CLAFEY SAND SAND SOFT Opened Soft Occord upward Opened Soft Occord upward SOFT Opened Soft Occord upward SOFT Opened S | | CL CLATEY SAND Derman Of You be Mainet, Frace to Charlest Sand Notice Day to Mainet, Frace to Course Sund South Frace Operated by the Mainet, Frace to Course Sund South Frace Operated by the Mainet, Frace to Course Sund South Frace Operated by the Mainet, Frace to Course Sund South Frace Operated by the Mainet South Mainet | | O of fine eared CL CLATET SAND After Genes, Ory to merel CLATET SAND After Genes, Ory to merel CLATET SAND After Genes, Ory to merel SANDY CLAY TO deman, Ory to merel SC | | ML Downer Cry is Moved, first to Course Sund SANOT CLAY Yeary Shift, Moved. | | SANDY CLAY Yory 56 69, Manual. 3C 100 | | | | CL SANOYCLAY- Way 9/M, CL CLAN CLAY med ahm, man, a siliy can be sanoyclay for man ahm. | | CH CH | | CAPTER SAME COMME | | SAMOY CLAY Adud Afriff Day to move the STLLY SAMO Med dense, Dry to move the STLLY SAMO Med dense, Dry to move the STLLY SAMO Med dense, Dry to move the STLLY SAMO Med dense to de | | SC LEAN CLAY Name Street, Annual | | CH FAT CLAY- SHIFF Morat Decas Firm small CL Occom Sound | | SM-SW SMIT GREVELLY SAND YEAR JENSE | | dry to mand Acousting ground : 1 41 At a 411 mg | | CH SAI CLAY SHIT TO AN A STAN OF SHAPE | | CL CAM CAR MOST SHIP TELEVISION CL | | CL SHOT CLAY- Med Dones, Very Mount | | 113 SULT GRAVELLY SAND May Corne | | SM SM SM Smill one Grove! | | SAND New Jones to Loose, SAND New Derice to Loose, Code See Med Drown | | s make to saturate | | SM Squeeked, Occase for the course SM- | | \$W- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | SW 0- | | SMME imaginer of Side Frighte Monat, Highly Fractured, | | 5070 73 Wed to Light Groy, Change The Chart Blue Groy, Change The Chart Blue Groy | | 30848 CAY SWAFF Warefarmer Fronts Sub | | Indicat to west " while transformed 508773 Wast proy " | | 508844 | | - | | 100 -1+00 -4+00 -3+00 -3+00 100 0+00 1+00 2+00 1+00 | | 1400 1400 1400 2400 3400 4400 | | PROFILE | PROFILE ALE VERT INCH # 5 FEET HORIZ INCH # 50 FEET L Z 2. . P-2 3 3 PLAN SCALE LINCH SO FEET 30 0 50 DH62 4 4113 62 DH62-44 11-12-62 0H82-3 4-13-82 3' 55 3190 CL (ag Ma) remaind (ag State CL) S Proposed to the Market and the state of CL SC LEAN CLAY V stiff to CH \$ 100 do sany which to the topic topics hard Dry to meist, Lt to Med Gray Ton CH 21 car was after mode CH CL 21 in what stop december CL 22 in what stop december Le 10 that my from Le 10 that my from Le 10 that my from At 1 CA Med 3+10 most CL SANDT CA Med S+10 LEAN CAY most with ing to most raily rail, ay to the vision ring disk 1.44, 10 1 1.44 1.41, 10.11 1.44 ATT SANC SHOWN α tat as bled will to CH LEAD . AT well my CM STATE OF A SILLY GRAVELLY SAND- Dense to r dense, solurated Med Gray Brown \$M 5P SULTY SAND Comes to victor Contraction of the o SM-CLTV SARC MAY SETTLE TO SARCE MAY PROVIDE ALLY SARO SERVELLY SARO VIOLENCE TO SETTLE SARO 5070 \$38999 CAR STANDARD STANDAR LAS SHALE MARTHE Erighia half man cam maint U named (Niva Gray 4 of the designment of the same sam MATCH LINE STA 10+50 PLATE 6 2 +00 PROFILE SCALE WERT TINCH = 5 FEET The Descriptive date at the right of the logs are the re-main by the qualitate in the field of the time of arithm Laboratory classifications at the left of the Logs are in Unified Soft Classification System TR-5-557. May. It See Plate 2 for Goalestynical Lateral and Robes NORTHWEST BOUNDARY CONTAINMENT PLAN AND PROFILE OF DISCHARGE LINE/SLURRY WALL LOG OF BORINGS - DH 82-1 THRU 4A THE PERSON NAMED IN PERSONS OFFICE. FT BI MCA PM 34 3 DACAAS F 841-40-01 5 · · PROFILE VERT LINCHE S FEET HORIZ LINCHE SO FEET 特莫美 [] P ò 1 **0** ۳-" . 25 o' PLAN DH62-7A 11-30-62 2'55 482-PI -14-82 2°55 5195 Super State SAND SANTY CAT Y SHIP Dry to most If to med red brown LEAN CLATY SHIP to hond, dry to mosel, If to med red brown SC | State | Section Sec Œ SANDY / EAY - V shiff he ye to the region of the model of the model of the terminal content of the region of the terminal t and Light and Server the Common than Commo SANDY CLAY- Hord, dry to mosel, it to med brown SAMOY CLAY Hard to y Shift in the former of the mond become fine to mond states. S120 M SILTY ORAYELLY SAND- Dense to a fence dry it tone white LANCIN LAY referee mind take dry minerals, brown CL fine to med sond with more of the men grow ign of professional " of proportion HE TO LESS OF HE TO SEE CL. CL Comments of the state SILTY ORAVELLY SAND- v dense. dry. It tam to red brown \$110 Z ٠Š jsios ≦ CLAY SHALE-Highly weathered, friebla, soft, movel, II brown gray ARGILLARGUS SHADSTONE-Thin-bedded froble soft weethered, II he med gray to input, yellow, ilighty weethered CLAY SHALE-Frieble, 31 511y, LI Brown Oray's Wheel, Y auty, highly weethered. C.L. SANGER LAY SING GETTING OF THE THING THAT STANGE THE THING THE THE THE THING THE THE THE THING THE THE THE THE THE THE THE THE THE T And comments of the second of the second comments of the second comments of the second Sign of the control o CLANCE THE MENT OF THE STATE 5090 production and the state of grey (1) JANELLY NAMI) (2) JANELLY NAMI) (3) JANELLY NAMI (3) JANELLY NAMI (4)
JANELLY NAMI (4) JANELLY NAMI (5) JANELLY NAMI (6) (7) NOTES At middle or sig maintena the side of group it haddeds hadden or a simple of project s date at the right of the lags are the results of field descripts usuplet in the field at the time of drilling and Calendary data. addications at the left of the Legs are in accordance with the lagsification System THO-337. May, 1967. inkal Lagand and Holist. 7 for Log of Bortons CHIS2-9 through CHIS2-11. HOTE: emblishe accivation will vary from that shawn, All sandstone red shall be accivated as specified. Excivation shall continue 17400 6+00 19 + 00 10:00 PROFILE SCALE VERY - PICHE S FEET EMBRIER DISTRICT, DMAHA GRIPS OF CHRINCERS OMAHA, HEBRASIA MOUNTAIN ARSENAL COMMERCE CITY, COL NORTHWEST SOUNDARY CONTAINMENT PLAN AND PROFILE OF DISCHARGE LINE/SLURRY WALL LOG OF BORINGS - DH 82-5 THRU 8A PY SI HCA PH 36.2 DACATS F 841-40-01 10 DH 82-11 4-5-82 3"5.5." DH.82-10 5155 (III) LOGI SAA V SI SILI MAI AOP: V S FIRE 5150 -TOPSOIL SILTY SAND LUDGE ORY SANDY CLAY Y SHIFT OF Nord Ony To Moust U SHIFY SANDY SILT Med Dense To Dense, SLTO Mod Cak Vasis Ver. Brown Line To Ludrise Sand, Silty SANDY CLAY Med Dense, Low Past, Ory To Moust, LI To Med Sand, Silty, Trace Of Coarse Sand And Fine Gravel TOPSOIL SILTY SAND LODGE SITY LEAN CLAY V SINT TO HOND DNy TO MONEY. Fine Sand Sitty V SINT TO HOND DNy TO MONEY. V SINT TO HOND DNy TO MONEY. U BROWN, Fine TO MAD SAND MED DAMED SAND MED DAMED SAND MED TO MED SAND MED TO MED SAND LAYEY SAND DETER TO MED SAND LAYEY SAND DETER TO MED COSTSE SAND DETER TO COSTSE SAND DETER TO COSTSE SAND DETER TO COSTSE SAND AND GOVERN c. 1/2 5136 CL CL 5130 LEAN CLAY Ment SHIFT To SHIFF Med Post, Most I. If Groy Brown, Occos Fine Sand, V SHIY SLTY GRAVELLY SAND Med Decise Stilceous, Dry, LI Tan Trace UF SHIF To Course Sand And Gravel IN PEET ABOVE IN SILE sc Fine To Coarse Sand And Gravel SILTY SANDY GRAVEL SUCCOURT, DRY, LT Ton, Fine To Coarse Sand And Gravel Trace OF Sill SAND Dense, Ory To Mosel SILTY GRAVELLY SAND Dense, Coarse Gravel CUARSE SAND Dense, Solurated SILTY SANDY GRAVEL CLAYEY SAND TO Med Dense Salurated, Brine To Med Sand "CLAY SHALE TO Grave Salurated, Brine To Med Sand "CLAY SHALE Traggmented, SI Silhy Viola, Soit, L' Olive Gray, Highly Fractured, Weathered 3# 174 3w 144 3w 3w 3w 3c 2/7 3c 2/7 5103 66 777 SANDY GRAVEL Dense, Striceous, Dry Lt Gray Tan, St Sitty, Fine to Coorse Sond And Gravet CLAY SHALE Fragmenton, Sitty, Soft To Soft Most To Saturated Lt To Vied Gray, Weathered ELEVATION DH 82-11 4-5-82 3"55 TOPSOIL SILL, SANUL LOOSE DRY TO MOIS! SANDY CLAY VISHIF TO MOND DRY TO MOIS! SILTY FINE SAND Med Deme, Low To Mo Pos! Auricementer West, Brown, VISHIY, Dry To Klost Sand Fine To Med Wastly Fine CL CH CH SANOV C.AY SHIFT TO V SHIFT MODELS COLL Fine TO Coorse Sond SL SHIFL LEAN CLAY SHIFT Med Ploys V. Cock Model LI Flesh Ton, SHIFL CLAYEV SANO Cense, Model Med Ploys Include Arown SANOV CLAY V SHIFT, High To Med Ploys Brown Med Sond W. D. Lis Eine And Course SHIFT Med Arow D. LIS Eine And Course SHIFT SHAPE SANOV 5-25 K Brown Med Sand M. O. U.S. Crie And Course. SILTY GRAVELLY SAND Med Derme Mo. 151 Streeous Not come than Trace Of Mosture of Ton Brown St Sitty, Fire To coarse Sand Subround To Round Grown SUSTY SAND Med Demse Mosal to V Mass of Tone SILTY SAND Led Demse, Mosal to V Mass of Tone SILTY SAND Med Demse Mosal to V Mass of Tone SILTY SAND Med Demse Mosal to V Mass of Tone SILTY SAND Med Demse Mosal of Fine Grown SILTY SAND Med Demse Mosal Of Fine To Med Sand SANDY SILT Med Demse Mosal V Sitty Fine Sand, U Gray CLY SHALE Frable - Jump Med S Sity, Subt over 15 Sity Subt over 15 Sity Subt over 15 Sity Subt over 15 Sity, S 51.20 ₩ 6 å 5105 5104 33 > Worst I sty 5/ 70 145/ 104 10 100 50 at Dry 5. nd, Silfu 1 And fast Most 1, Uccas AND Saret y Lt Gray Tax NOTES: The descriptive data at the right of the logs are the results of field descriptions made by the geologist in the feel at the time of diriffing and liberating data. Liboratory classifications at the left of the logs are in accordance with the Unified Soils Classification System 12-3 (27, vtg.) (87). See Ptale 2 for geolechnical Legend and Notes. THES CRAMERIC HAS BEEN REQUEEN TO THESE PERSONS THE PERSONNEL SCALE. Register Strategy · // × // PROFILE WERT INCH = 5 FEET HORIZ INCH = 50 FEET State of the and the same of th -4 545,01 41 3 Table 19 (1) And the composition of the control descriptive data at the right of the lass are the results of field discription made by the gentagist in the field at the time of driffling and istomatory data, lateration's classifications at the left of the lass are in accordance with the Softi Classification System 154 3-357, May 1982, See Plate 2 for Geoffschnical Expand and Notice THE MAKEN HAS BETTE SECRET TO THE PERSON OF THE SECRET U. S. ARMY ENGINEER DISTRICT, OMAMA COMPS OF ENGINEERS ONAMA, NESARSKA HOCKY MOUNTAIN ASSENAL COMMERCE CITY, COLORADO NORTHWEST BOUNDARY CONTAINMENT PLAN AND PROFILE OF RECHARGE LINE LOG OF BORINGS - DH 82-57 THRU 61 FY BI MCA PM 34.2 F 841-40-01 Í TYPICAL DISCHARGE WELL top of Cas W enter in Kandown Backfull 10 ther agridom Bookfill [Impervious) 50, 45 15 5 50 31 Surface Kiner Contribuneter school, e 80 DVC Pipe withrespeed couplings Heat cement court Mark Cr 7 Inch diameter . Bore mole 10 ther Next I ement Grout Backfull from 215 Milest below ground level Centralizer Installed on Well cosing 15 feet below top of ground Top of Sand and Gravel Aquifer Beritanite Ball Seal 2 feet thick 2 to t mentanite Bal. Seal from 20to . test below top of ground. Plotted Pipe John a sineter Schedule 80 PVI (1040 inch lift size Rise 2 nch gibmeter steel well us no "See it mension schedule tor anyth) Combination Firmistion Stabilizer and co. spised squifer material Centry ter installed on Well casing. Bleet up to the type if we seen Gravel filter oock Top of Bedrack Bottom of Screens Set at Bedrock Alluvium confact Tial Pipe: 2 inch diameter PVC Pipe: w/Battam.cap 5 feet: long We sureen (2 mg/ diameter continuous alof mine wound 304 stainless effect (See dimension minerally for length) | DISCHARGE AND RECHARGE HE: AND PIEZOMETER DIMENSION SCHOOLE | | | | | | |---|----------------|------------------|------------------|----------------------------|--| | WELL | STATION | DEPTH | SCREEN
LENGTH | SCREEN
DEPTH | | | NUMBER | 1 3/4/101 | (FT) | (FT) | (FT) | | | DW-1 | 2+00 | 66 | 18 | 38.0-56.0 | | | DW-2 | 3+00 | 65 | 21 | 32.0-55.0 | | | OW-3 | 4+00 | 97 | 18 | 39.0-57.0 | | | 0w-4 | 5+00 | 69 | 17 | 42.0-59.0 | | | 0W-5
0W-6 | 6+00
7+00 | 66
1 54 | 16 | 40.0-56.0 | | | DW-7 | 8+00 | 64 | 17 | 37.0-54.0
37.0-54.0 | | | OW-8 | 9+00 | 1 54 | 1 18 | 36.0-54.0 | | | 044-4 | 10+00 | 62 | 15 | 37.0-52.0 | | | OW-10 | 11+00 | 60 | 1 | 42.0-50.0 | | | DW-11 | 12+00 | 59 | 5 | 44.0-49.0 | | | DW-12 | 14+00 | 56 | 5 | 41.0-46.0 | | | DW-13 | 16+50 | 50 | | 32.0-40.0 | | | 0W-14 | 19+00 | 58 | 1 | 41.0-46.0 | | | DW-15 | 21+50 | 59 | 1 | 42.0-49.0 | | | RW-1
RW-2 | 2+00
2+80 | 59
58 | Zt | 33.0-54.0 | | | RW-3 | 3+60 | 57 | 21
21 | 32.0-53.0
30.0-51.0 | | | RW-4 | 4+40 | Š4 | 20 | 29.0-49.0 | | | PW-5 | 5+20 | 55 | i ao | 30.0-50.0 | | | K ₩-6 | 6+00 | 45.6 | 20 | 30.6-50.6 | | | RW-7 | 6+80 | 57 | 19 | 33.0-52.0 | | | RW-8 | 7+60 | 55 | 18 | 32.0-50.0 | | | RW-4 | 8+40 | 44 | 15 | 29.0-44.0 | | | RW-10 | 9+20 | Str | J 13 | 32.0-45.0 | | | RW-11 | 10+00 | 48 | 11 | 32.0-43.0 | | | RW-12
RW-13 | 10+60 | 46 | 8 10 | 35.0-43.0
34.0-44.0 | | | RW-14 | 12+40 | 30 | . 12 | 32.5-44.5 | | | RW-158 | 13+40 | 53 | 5.5 | 42.5-48.0 | | | RW-16 | 15+40 | 50 | 8 | 37.0-45.0 | | | RW-17 | 16+90 | \$2 | 10 | 35.0-45.0 | | | RW-18 | 18+40 | # | 8 . | 38.0-46.0 | | | RW-19 | 19+90
21+40 | 54
54 | 9 | 35.0-44.0
40.0-49.0 | | | RW-20
RW-21 | 22+90 | я
я | 6 | 43.0-49.0 | | | P-1 | 2+50 | 61 | 20 | 35.5-55.5 | | | P-2 | 5+50 | 64 | 19 | 39.0-58.0 | | | P-31
P-4 | 8+50
11+50 | 59.5
54 | 2!
8 | 33, 5-54, 5
41, 0-49, 0 | | | P-5 | 11+50 | - G | 8 | 41.0-49.0 | | | P-6 | 15+25 | so i | 8 | 37.0-45.0 | | | 2-1 | 15+25 | 50 | 8 | 37.0-45.0 | | | P-8 | 20+25 | 55 | 9 } | 41.0-50.0 | | | P-9 | 20+25 | 55 | 9 | 41.0-50.0 | | | P-10 | 24+00 | 40 | 5 | 30.0-35.0 | | | P-11 | 24+00 | 40 | 5 | 30.0-35.0 | | | P-12
P-13 | 5+60
8+80 | 59
5 6 | 21
16 | 33.0-54.0
35.0-51.0 | | | P-14 | 12+00 | 51 | 12 | 34.0-46.0 | | | P-15 | 14+65 | 22 | 10 | 32.0-42.0 | | | P-16 | 22+15 | 36 | 9 | 42 .0-5,.0 | | | 22-13 | 17+50 | 49 | 10 | 34.0-44.0 | | Tail Pipe -2 inch diameter etect wet Jainy with battom cap 5 feet long MARGE WELL Centralizer installed on Well coaling 2.3 teet below bottom of screen - Well and Pherometer designs are based on exheting subsurface date. Screen placement of all wells and pletometers shall be based on conditions observed at each well site during construction. - See Plates 12: "http:// 16 for location of Discharge Welfe: Recharge Welfe and Plezometers. THIS DRAWING WAS BEEN RESUCED TO THREE-ELECTINE THE CHICINAL SCALE U. S. ARMY ENGINEER DISTRICT, DAIAMA GORPS OF ENGINEERS OF CHRINGERS ORMANA, MERCAGEA NORTHWEST BOUNDARY CONTAINMENT WELL AND PIEZOMETER DETAILS FY BI NICA PH 36.2 F 841-40-01 TYPICAL PIEZOMETER \$\$ THINK VALUE ENGINEERING - 55 CONSTRUCTION FOUNDATION REPORT (1984) PLATE 10 3 2 1 PLAN CALE TINCH 25 FEET #+4A 22-84 RW-7 II -17-63 RW - B 11 - 15 - 63 RW-5 12-9-83 RW-6 12 - 7 - 63 - SULTY SAND CL IOPAOII. SILTY SAND Top soil - SILTY SAND SIZE O Tapearl-SILT SAMO SELL SANDY CLAY- y shift med brown, al silty SANDY CLAY- hand med. brown wi occ sift layers SAMOY SANDY CLAY. Y stiff to nord, brown as silly FINE SAUD SAND WY VIOLES CORDINS GRAVELLY SAND-dense occ clay lenses, cobbles 0 SAND-fine to med grained vi/ correct zones and cobbles CEMENTED SAND GRAVEL COODS 0.0. 0 0 CLAYEY SAND M COBBIES 0 CLAYEY GRAVEL-Coarse gravel wi CODDIES CLAY SHALE noth 0 CLAYEY GRAVECOT-CLAY
SHALE CLAY SHALE-soft weather friable, gray CLAY SHALE- BON CLAY SHALE-westhered sitty fristing soft, gray \$\$ - THINK VALUE ENGINEERING - \$\$ PROFILE VERT INCH = 5 FEET HOME INCH = 25 FEET The G-scriptive data to the right of the logs are the results of field descriptions make by the eriller at the time of driffing. Classifications to the left of the logs are in accordance with the Unified Salt Classification System 1983-997, May 1984. CHARL ST. N. M. THE WINE WHICH THE STATE . . ORTHWEST BOUNDARY CONTAINMENT PLAN AND PROFILE OF RECHARGE LINE LOG OF WELLS THE TOPP RW-8 ... F 841-40-0I PLATE 12 3 5 4 300 ft H of C Ð 18.00 D PLAN SCALE 1 INCH = 25 FEET 5130 5125 TOPEON SILTY SI LEAN CLAY- he med brown JOSSON SILTY SAND LEAN CLAY-herd, med brown CLAY SANOY CLAY- need, mad brown Toppoil SUN SAUD a TODSON SETY CLAY CL GANDY CLAY-STIFF, med brown TOPSOIL SETY CLAY CL. SANOY CLAYa 🗁 SANDY CLAY-hard, W/ OCC. SIH, brown 5120 CLAYEY SAND. fine to med s fine gravel С SANDY CLAY ELEVATION GRAVELLY SAND CLAYEY GRAVE SAND W/ fire O. GRAVELLY SAND: SW. SAND-W/OCC grave/ GRAVELLY SAND- SW Clarife out clay larmes, reddish brown, cobbles GRAVELLY SAND - SW dense w/occ cobbles to 9 CLAYEY SAND-W/ cobbles GANDY GRAV CLAY SHALE friends mad hard, gray, weathered 5040 CLAYEY GRAVEL CAGING GRAVEL WITH THE COUNTY OF ALL COUNT CLAY SHALE - mad hard, CLAY SHALE-I masthered, or grey В PROFILE HOTE 1. 2. 1 2 1 3 -- -. 14 ٠, ; , D PLAN Scale LINEM 25 FEET RW-16 10 -17 - 63 RW 14 10 - 20 - 83 RW '' Topmort SILLY SAND SANDY CLAY V SHIP Name mad brown CL - CO - TODAN/SILIV SAMO 5125 MANERY CLAY . CLE TOOMS! SILTY SAND LEAN CLAY hard med brown SANOY CAY The same of sa 5115 С CLAYEY SAND-fine to med sand w/ occ fine grawn! ¥. S. SANDY CLAY. STA 18+30- PLATE ABOVE FEET SMITY SMITY SMANGLY SMANGLY SMANGLY SMANGLY DEGREE CODDING CODDING CLAYEY GRAVELLY TO 3W SAND NI FING YOUR ! " CL TO MAND Ward GAND course wind wi CANT CLAYEY FRANCE DAMA FRANCE DAMA FRANCE OF COMMA F TAY WHALE BOT CLAY SHALE CLAY CASE WAS THE WASTERNAME WAST 5080 SANDY GRAVEL CLAY SHALE-hand friether meethered, olice, grey CLAY HALE Frieble and wird surd gray В 12 + 00 \$5 - THINK VALUE ENGINEERING - \$5 PROFILE SCALE VERY SHICHE 5 FEET i in actual decimals come concentration and contract BOUNDARY CONTAIN PLAN AND PROFILE OF BECHARGE LINE LCY: OF WELLS TIN-9 THRU TIN-6 CONSTRUCTION FORMATION REPORT (1984) PLATE 13 3 3 D PLAN RW-20 00-30-63 #W-21 10-08-83 Topsoil - SILTY CLAY SANDY CLAY: dense light tan Taban. 3. Tr 3. Ar SANCY 3. Ar very grill fo hard med provin TOBSO S CTY SAND SANDY "LAY very stiff. CL med brown 5125 5120 FAT CLAY-stiff, brown, w/occ gravel lansas BRAVELLY SAND-tense occ semented zones, med orange, many mobiles GRAVELLY SAND dense, prange rengerthis GRAVELLY SAMD - N/OCC clay lendes, many cobbles CLAY SHALE friatle. Soft, weathered, gray. CLAY SHALE-soft, friable, weathered, gray CLAY SHALE France Soft, weathered, gray В 32.00 23.00 PROFILE SCALE VERT TINCH = 5 FEET \$\$ --- THINK YALUE ENGINEERING --- \$\$ The descriptive data to the right of the loags are the results of fined descriptions made by the dritter of the time of dritters. Classifications to the left of the logs are in arrorstong with the Unified Soil Classification System 18(3-197-182), 1997 NORTHWEST SOUNDARY CONTAINMENT PLAN AND PROFILE OF RECHARGE LINE .OG OF WELLS - RW-17 THRU RW-21 PROFILE VERT INCHE 5 FEET 3 2 35 SCALE FINCH : 25 FEET DW-5 3-6-84 DW 7 3-13-64 0W-6 3-6-64 LORDI SULY CLAY SAVOY CLAY- SHIP, LOWN 3123 4 N- SILTY CLAY CL Topsol Skiy SNO SAMIN CLAY. SIH, Drown 3/23.5 TOPENT SILTY CLAY. \$123. Topsoil-SILTY SAND DY CLAY - + ift, TOPSOIT STITY CLAY SANOY CLAY- stiff, LEAN CLAY- STIFF, brown, occ sandy LEAN CLAY- of sundy, GRAVELLY SAND W/ 35 CLAYEY GRAVEL 710043 CLAYEY GAVED GRAVELLY SAND WT COBBLES - tight formation, cobbles to 14" CH PAT CLAY GRAVELLY SAND w/ GRAVELLY SAND W/ COOBLES GRAVELLY SALID w/ COBBLES meterial comented GRAVELLY SAND W/ COBOLES GRAVELLY SAND W/COBBLES CLAY SHALE- blue, gray mad soft CLAY SHALE- DIVE, CLAY SHALF blue grey CLAY SHALE- DIVE. LY SHALE WYT offered fe ining SS - THINK YALUE ENGINEERING - SS AND MEN THEY 5 MOUNTAIN MY THEIMEER DISTRICT, COMS OF ENGINEERS OMANA HERRASEA MOUNTAIN ARSENAL ---PROGRAM FOR RECLAMATION OF SURFACE AQUIFER (Saturated Thickness) 18-04-01 /100/11 no smm 13 CUT OFF TRENCH REFERENCE DRAWINGS CUT OFF TRENCH PROGRAM FOR RECLAMATION OF SURFACE AQUIFER 18-04-01 FINDAL OF REF 25 Ť